

FRAMEWORK CONTRACT COMMISSION 2007

Lot nr. 4 – Contract Nr. 2010/241390

STRATEGIC/ INTERIM EVALUATION OF EU IPA PRE-
ACCESSION ASSISTANCE IN MONTENEGRO

Draft Report
December 2010

This project is funded by the European Union A project implemented by

The content of this publication is the sole
responsibility of Soges S.p.A and can in
no way be taken to reflect the views of the
European Union

 S.p.A

Ref. Ares(2011)533079 - 17/05/2011

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

2

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

3

The evaluation team wishes to thank the many individuals at DG Enlargement/C4, the Delegation of the EU in Montenegro, Ministries
and agencies of the Government of Montenegro, IPA project teams and who contributed their valuable time and resources to this
report. The evaluation would not have been possible without the insights, advice, knowledge, contributions and support of these
individuals.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

4

TABLE OF CONTENTS

ACRONYMS ...6

EXECUTIVE SUMMARY...7

1. INTRODUCTION..13

1.1. OBJECTIVE OF THE EVALUATION... 13
1.2. EVALUATION METHODOLOGY.. 13
1.3. EVALUATION QUESTIONS ... 14

2. BASIC INFORMATION ON IPA IN MONTENEGRO ...15

3. EVALUATION ASSESSMENT AND FINDINGS...17

3.1. PROGRAMMING AND INTERVENTION LOGIC... 17
3.2. ADMINISTRATION AND MONITORING ... 39
3.3. MAPPING ... 48
3.4. EFFICIENCY AND EFFECTIVENESS .. 51
3.5. IMPACT AND SUSTAINABILITY.. 59

4. CONCLUSIONS & RECOMMENDATIONS ..61

4.1. PROGRAMMING AND INTERVENTION LOGIC... 61
4.2. ADMINISTRATION AND MONITORING ... 64
4.3. SECTOR BASED APPROACH & MAPPING ... 65
4.4. EFFICIENCY AND EFFECTIVENESS .. 66
4.5. IMPACT AND SUSTAINABILITY.. 67

5. ANNEXES ...68

1.1 ANNEX 1: EVALUATION MATRIX ... 69
ANNEX 2: MAIN FINDINGS, CONCLUSIONS AND RECOMMENDATIONS ... 78
1.3 ANNEX 3: ANALYSIS OF IPA COMPONENT I ENVELOPE PER CAPITA AND PER KM

2.. 96
1.4. ANNEX 4: OVERVIEW OF THE EU IPA COMPONENT I ASSISTANCE TO MONTENEGRO (IN MILLION €) 98
ANNEX 5: LIST OF IPA COMPONENT I PROJECTS IN MONTENEGRO.. 101
ANNEX 6: NO OF EU IPA COMPONENT I PROJECTS IN MONTENEGRO PER SELECTED ACQUIS’ CHAPTER 106
ANNEX 7: NO OF EU IPA COMPONENT I PROJECTS IN MONTENEGRO PER EACH ACQUIS’ CHAPTER 109
ANNEX 8: BUDGET ANALYSIS FOR PRIORITY AXIS 7: SUPPORT ACTIVITIES .. 111
ANNEX 9: DONORS AND PRIORITY SECTORS... 112
1.10 ANNEX 10: STRATEGY AND DONORS .. 114
ANNEX 11: STRATEGIES .. 125
ANNEX 12: LIST OF INTERVIEWED INSTITUTIONS AND INDIVIDUALS .. 126

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

5

LIST OF TABLES

Table 1: Breakdown of the Instrument for Pre-Accession Assistance Envelope for Montenegro.......... 16
Table 2: Description of stages of Annual Programming of IPA Component I in Montenegro 20
Table 3: EU IPA Component I financial allocations per Priority Axis.. 24
Table 4: Priority sectors identified by donors/agencies .. 30
Table 5: Status of IPA (Component I) contracting in Montenegro .. 51

LIST OF FIGURES

Figure 1: Overview of beneficiaries’ involvement in Programming of IPA Component I 19
Figure 2: Montenegro - Donors .. 50
Figure 3: Allocation of IPA I (2007-2009) funds by sectors (%) .. 52
Figure 4: Beneficiaries of IPA I (2007-2009) (%)... 53
Figure 5: Allocation of IPA I (2007-2009) funds by type of contract ... 55

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

6

Acronyms
AP Accession Partnerships
CAFAO Customs and Fiscal Assistance Office
CARDS Community Assistance for Reconstruction, Development and Stabilisation
CBC Cross-border Cooperation
CC Candidate Country
CFCU Central Finance and Contracting Unit
CoE Council of Europe
DACI Directorate for the Anticorruption Initiative (Montenegro)
DFID UK Department for International Development
DG ENLARG Directorate-General Enlargement
DIS Decentralised Implementation System
EBRD European Bank for Reconstruction and Development
EC European Commission
EI European Integration
EP European Partnership
EU European Union
EUD Delegation of the European Union
FAs Financing Agreements
FDI Foreign Direct Investment
IA Interim Agreement
IFI International Financial Institutions
IPA Instrument for Pre-accession Assistance
IR Inception Report
MDF Development Fund of Montenegro
MEI Ministry for European Integration
MIFF Multi-annual Indicative Financial Framework
MIPD Multi-annual Indicative Planning Document
MS Member State
NAO National Authorising Office
NF National Fund
NIPAC National IPA Coordinator
NPAA National Programme for the Adoption of the Acquis
NPI National Programme for Integration
OECD-DAC Organisation for Economic Coordination and Development – Donor Assistance

Coordination
OSCE Organisation for Security and Cooperation in Europe
PAO Programme Authorising Officer
PAR Public Administration Reform
PMU Programme Management Unit
RACER R-Relevant, A-Accepted, C-Credible, E-Easy and R-Robust
ROM Results Oriented Monitoring
RTA Resident Twinning Advisor
SAA Stabilisation and Association Agreement
SAP Stabilisation and Association Process
SMART S-Specific, M-Measurable, A-Available, R-Relevant and T-Time-bound
SPO Senior Programming Officer
TAIB Technical Assistance and Institution Building
UNDP United Nations Development Programme

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report Page 7

Executive Summary
1. Introduction
This evaluation was directed solely at the EU IPA Component I and was focused on providing
the Commission with relevant findings, conclusions and recommendations for the ongoing
process of reviewing its approach to planning and programming assistance to IPA
beneficiaries, and for the preparation of 2011-2013 Multi-annual Indicative Planning
Documents (MIPDs). The evaluation was also asked to provide inputs to the ongoing Mid-
Term Meta-Evaluation of IPA Assistance.

The strategic/interim evaluation has two specific objectives:

• Specific Objective 1: To assess the intervention logic of IPA assistance to
Montenegro including to which extent assistance is/should be programmed and
implemented through a sectoral approach.

• Specific Objective 2: to provide a judgement on the performance of
programming and implementation of IPA assistance (as regards its relevance,
efficiency, effectiveness, impact and sustainability).

The applied methodology included an intensive review of the secondary data sources
combined with field interviews with key stakeholders within the Delegation of the EU in
Montenegro, representatives of beneficiary institutions of the Government of Montenegro,
team leaders and senior experts of IPA projects and donor representatives. A list of
institutions and individuals interviewed during the field mission can be found in Annex 12.

2. Basic Information on IPA in Montenegro
Being a potential candidate country, Montenegro is entitled only to the first two components
of IPA, i.e.

• IPA I: Transitional Assistance and Institutional Building (TAIB)
• IPA II: Cross-border Cooperation Component (CBC).

The IPA financial envelope for Montenegro is €31.4 million for 2007 and slightly above €35.4
million allocated for 2013. The majority of the allocated funds are budgeted for Component I,
from €27.49 million in 2007 to almost €31 million in 2013. This makes the highest per capita
amount for Component I among all eligible IPA countries.

However, in absolute terms, the total amount of the envelope for Montenegro for IPA
Component I is significantly smaller than in almost all other IPA countries (only FYR
Macedonia has a smaller envelope for IPA Component I). Having in mind that EU accession
requires substantial reforms with high fix cost no matter the size of the country, it might be
concluded that the financial envelope for IPA Component I for Montenegro is rather small and
insufficient to cover all the cost of transitional adjustment of Montenegrin administration to the
requirements for EU accession.

3. Questions, Findings, Conclusions and Recommendations

The table below is designed to give the reader a “snapshot” of the main findings, conclusions
and recommendations contained in this report. By its nature this table is only possible to
indicate a small selection of the main findings, conclusions and recommendations in an
abbreviated form. A more elaborated picture of this “snapshot” is contained in Chapters 3 &
4 and in annex 2.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report Page 8

Summary of Findings Conclusions & Recommendations

Evaluation Question Finding Conclusion Recommendation

1. Programming and Intervention Logic (Question Group 1 and Question Group 4)
E.Q.1. To what extent are
objectives SMART at different
levels (strategic, MIPDs &
programmes)?

Significant number of objectives at all
levels are not of a good quality.

Poor quality of objectives has affected
monitoring of project results.

There is a need for further capacity among
beneficiaries to design a special training
programme that will provide advance
knowledge in this regard.

E.Q.2. To what extent planning &
programming provide adequate
assessment of needs (both
financial & time) to meet all
accession requirements /strategic
objectives?

It is unlikely that Montenegro will comply
with all necessary institutional
adjustments within the 2007-2013
timeframe.

Mechanisms for assessing the needs are not
clear.

It is recommended to look and apply models
of new member states of a smaller size such
as Cyprus and Malta.

E.Q.3. To what extent are annual
IPA component I allocations
(MIFFs) adequate in relation to the
strategic objectives of the MIPDs?

Financial allocations are not sufficient to
meet the expectations determined by the
MIPD strategic objectives.

Absorption capacity of IPA funds is
limited.

IPA Component I envelope for Montenegro is
not sufficient for large-scale administrative
reform and institutional adjustments for EU
accession.

IPA Component I does not have a sufficiently
good number of quality project ideas

Programming should be focused in achieving
quick wins in areas most important for the
EU Accession.

A focused approached to programming is
required

E.Q.4. To what extent is the project
selection mechanism appropriate in
the sense of selecting the most
relevant, efficient & effective
projects to meet strategic
objectives?

Mechanisms for selection of project ideas
are the weakest link of the programming
process.

The capacity of the NIPAC office continues to
be insufficient to implement the selection
process

NIPAC office should be encouraged to take a
more leading role in the process of selection
of project ideas.

E.Q.5. To what extent programming
provides adequate prioritisation &
sequencing of assistance? (When
answering this EQ, findings from
EQ3-4 will be used)

Beneficiaries’ capacity limits the
possibilities for prioritization of assistance
while sequencing of the assistance has
been effective

The other approach is rather “elitist”, giving
more attention to the beneficiaries with more
capacity than to those ones with less.

NIPAC office and beneficiaries need to
improve their capacity in prioritisation and
sequencing.

E.Q.6. To what extent programming NIPAC and SPOs offices lack capacity to There are no institutional mechanisms to The beneficiaries should be further educated

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report Page 9

Evaluation Question Finding Conclusion Recommendation

takes adequate & relevant account
of beneficiaries’ policies, strategies
& reform process in relevant key
areas?

check the alignment of the project
objectives and results with the policies
and strategies of the beneficiary
institutions.

Beneficiary institutions lack experience
and knowledge in making long-term
planning and they are much more
focused in solving contemporary issues.

check if the submitted projects are the most
relevant to meet objectives in key areas.

IPA Component I is not design to rapidly
respond on the urgent issues of the
beneficiary institutions

on the long-term programming process

E.Q.7. To what extent programming
takes adequate & relevant account
of assistance provided & reforms
promoted by key donors where
applicable?

Since May 2010 the Government of
Montenegro has been establishing a
system of coordination of the donor
support.

Programming identifies synergies with other
donors.

Coordination of donor activities has been
very week and not institutionally established
till recently.

Government should finalise its activities in
establishing an overall system of
coordination of donor support.

E.Q.8. To what extent programming
include SMART indicators to
measure progress towards
achievement of objectives?

Even though, in the past, beneficiary
institutions have not been capable of
designing good indicators, there have
been some recent indications of
improvements in this process

Beneficiaries still have some difficulties in
properly designing objectives and indicators.

The whole concept is still somewhat vague
to beneficiaries and their knowledge is this
regard is more theoretical than practical.

Beneficiaries and NIPAC Office should be
additionally trained in designing project
indicators at different levels.

E.Q.9.Which are the main gaps
/weaknesses in the current
programming framework?

Selection of project ideas remain to be
the main weaknesses of the current
programming framework.

There is a tendency among beneficiaries
to submit project ideas that are related to
their immediate needs than to strategic,
long-term priorities.

NIPAC has insufficient capacity and lacks
leadership in this regard.

The quality of project ideas has improved but
with significant input from the Delegation and
DG Enlargement.

The information flow between IPA
stakeholders is weak

NIPAC should be held accountable for the
process of selection of the project ideas and
therefore its capacity should be developed in
this regard.

There is a need for increasing the
institutional communication between IPA
stakeholders

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report Page 10

Evaluation Question Finding Conclusion Recommendation

E.Q.11. How can programming of
assistance be enhanced to more
efficiently & effectively reach
strategic objectives?

All stakeholders need to maximize efforts
to ensure transparency in projects and to
ensure that regular meetings are
arranged for information exchange and
sharing.

Coordination of meetings between donors
and potential donors will help provide
effective synergy between participating
agencies and Member States and will help
identify common development objectives.

Operational linkages between strategic and
budget planning functions need to be
established across all ministries.

There is a need to concentrate on key
aspects of the EU integration process, taking
into account demands from beneficiary
institutions.

E.Q.12. How can programming be
enhanced to improve the impact &
sustainability of financial
assistance?

Beneficiaries do not yet have sufficient
capacity to improve impact &
sustainability

Constant and flexible source of capacity
building support is needed.

It is strongly recommended that the
Montenegrin government funds, at least
partially, contributes to the financing of IPA
projects and thus commit to the ownership of
projects.

EQ 13: Is programming through a
sectoral based approach a suitable,
feasible & operational option for
future programming (MIPDs &
national programmes)

While sector strategies in each field of
programming have improved there is no
accurate information available how many
sector-based strategies exist in
Montenegro and which fields they are
targeting

IPA programming has so far been project-
based rather than sector-based and there is
a lack of national capacity to coordinate the
sector-based programmes and strategic
priorities.

In order to make a shift to a sector-based
approach, there is a need for a Sector Policy
Support Programme with the aim of
increasing national capacity for applying and
coordinating sector-based programmes

EQ 14: To what extent is the
beneficiary ready to operate a shift
towards a sector based approach in
its own strategies, and in planning
& programming sector based
actions & finances?

Beneficiaries have not advanced their
abilities to introduce full-fledged sector-
based approach and there is no unique
methodology applied in strategy
development.

There is no or a little harmonisation
between different strategies.

Sector-based approach in Montenegro and it
has a long way to go until its successful
implementation.

The inter-ministerial or multi-beneficiary
strategy harmonisation seems to be a difficult
process.

A shift towards a sector-based approach
should be done using a step-by-step
approach, ensuring high level of coordination
between all involved parties and in
combination with capacity-building activities;

2. Administrative and Monitoring Capacity (Question Group 5)
EQ 15: Are the administrative &
organisational structures in place
ensuring efficient & effective
implementation of financial
assistance?

Not yet in place but planned between the
EUD and the Government of Montenegro

Montenegro has been preparing for the
introduction to DIS and the CFCU is quite
advanced in preparing for DIS for
Component I.

Allocation of donor assistance and its
coordination must be more effective.

It should be ensured that in national
institutions there is continuity of staff that
undergo training, develop programming skill
and subsequently in projects implementation
itself.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report Page 11

Evaluation Question Finding Conclusion Recommendation

EQ 15b: To what extent are the
monitoring mechanisms &
structures appropriate & correctly
functioning?

At the moment the CFCU and the line
ministries are often understaffed and this
will impact negatively on their future
capacity

The high turnover of staff in various bodies is
jeopardising the effectiveness of the
administration system.

It is recommended to utilise relevant IPA TA
projects (TA to CFCU and twinning project
developing NDP) which are covering
administrative capacity development
activities to strengthen inter-ministerial and
inter-institutional coordination.

3. Mapping of existing strategies and financial assistance (Question Group 2 and Group 3)
EQ 10: What are the existing
sectoral strategies in Montenegro?

To what extent are strategies duly
embedded into beneficiaries’
policies /budget?

To what extent is EU/ donor
assistance aligned with /embedded
into existing strategies?

• There are 95 identified strategies
and 39 donor agencies/development
organizations (not including local
NGOs) included in strategy
development.

• The Government adopted the

strategies, making them official
sector intervention policies.

• Implementation of strategies is

heavily dependent on donor
intervention and many strategies
remained unimplemented

• There is a lack of institutional
mechanisms for coordination of the
project intervention and monitoring
achievements of the strategy objectives.

• Very often Strategies are not assigned

with the action plans and necessary
budget allocations.

• The donor intervention has contributed a

lot to the development of strategies in
Montenegro but donor commitment to
the strategy implementation is less
visible.

• It is recommended to conduct a strategy
mapping study with the mechanisms for
horizontal adjustments and
harmonisation

• There is a need for a Sector Policy
Support Programme with aim to
increase national capacity for applying
and coordinating sector-based
programmes

• A shift towards a sector-based approach

should be done using a step-by-step
approach, ensuring high level of
coordination between all involved parties
and in combination with capacity-
building activities;

EQ11: Overview of assistance and
projects per donors and sector

A variety of donors (approximately 30)
are active in Montenegro and are fully
listed in Annex 9

Currently, IPA provides the most important
donor assistance to the country. It represents
60-70% of all grants coming to the country
and it represents 20-30% of the capital
expenditure of the country

See EQ 7 above

4. Efficiency and Effectiveness (Question Group 6)

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report Page 12

Evaluation Question Finding Conclusion Recommendation

EQ 16: To what extent ongoing IPA
assistance has /is contributing to
achieving the strategic objectives
/priorities linked to accession
preparation?

The EUD in Montenegro has satisfactorily
performance and high percentage of
signed contracts

The majority of IPA projects show a high
degree of relevance.

IPA programmes in Montenegro have been
effective insofar and as they have been
aligned with national development priorities,
compatible with the development priorities of
funding donors and partners.

In general, completed projects have
delivered the expected results

This positive process should be continued

EQ 18: Are there any potential
actions which would improve the
efficiency & effectiveness of
ongoing assistance?

The European Union uses different
approaches to monitor the
implementation of project for continuously
verifying the sound management of
interventions, albeit with a very heavy
workload

It is unlikely that the CFCU will be not able to
manage the same capacity of projects once
the DIS is accredited.

The CFCU needs to be fully staffed and fully
trained prior to DIS Accreditation so that it
can easily assume its operational role and
responsibilities once Conferral of
Management Powers is awarded

5. Impact and Sustainability (Group 7)
EQ 17: Which are the prospects for
immediate & long-term impact &
sustainability of assistance?

Are there any elements which are/
could hamper the impact and /or
sustainability of assistance?

Need for beneficiaries to focus better on
the impact/sustainability factor

Lack of staff and staff turnover rate

Possible lack of state contribution to IPA
projects

Regular capacity building support for IPA
institution is important for ensuring long term
impact and sustainability

Lack of capacity due to staff situation

Continuous capacity building activities
required

Effective staff planning required

EQ 19: Are there any actions which
would improve prospects for impact
& sustainability of ongoing
assistance?

The EUD initiated IPA funded project
“Preparation of Impact evaluation of the
IPA” in order to establish mechanism for
efficient and significant impact evaluation
of all IPA programmes

A permanent mechanism for efficient and
effective impact evaluation of IPA
programmes will be established

Ownership and awareness among
Beneficiary institutions is growing

EUD Advisory role to continue as long as
possible

Government should contribute more to the
physical activities of programming and
implementation (as well as providing co-
financing of projects) thereby committing to
ownership of projects

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 13

1. INTRODUCTION

This introduction provides an overview of the scope and objectives of the evaluation as well
as the methodology followed and the activities undertaken by the evaluation team. Chapter 3
section “Findings” will provide an analysis of European Union Instrument for Pre-Accession
Assistance to Montenegro structured via the evaluation questions. Chapter 4 formulates
conclusions and recommendations.

1.1. Objective of the evaluation

As specified in the Terms of Reference of the present evaluation, the primary objective of
evaluation is to provide relevant findings, conclusions and recommendations to the
Commission for its ongoing process of reviewing its approach on planning and programming
assistance to IPA beneficiaries and for the preparation of 2011-2013 Multi-annual Indicative
Planning Documents (MIPDs) with the view to responding to the strategic goals of
enlargement policy and improving the performance of financial assistance to Montenegro
under IPA Component I.

The strategic/interim evaluation has two specific objectives:

• Specific Objective 1: To assess the intervention logic of IPA assistance to
Montenegro including to which extent assistance is/should be programmed and
implemented through a sectoral approach.

• Specific Objective 2: to provide a judgement on the performance of
programming and implementation of IPA assistance (as regards its relevance,
efficiency, effectiveness, impact and sustainability).

1.2. Evaluation methodology

The evaluation began with an inception phase, mainly devoted to structuring and preparing
the evaluation approach and methodology. During the Desk Phase, a review has been
carried out of relevant EC policy documents, using two main sources: EC websites
(especially the websites maintained by DG Enlargement) and Commission services
(especially during the course of interviews and during mission-preparation meetings). Other
documents have been selected from Montenegro public administration and donors.

The field phase included interviews in Brussels and Montenegro. The senior expert attended
the coordination meetings held in Brussels on 6/7 July. Both experts conducted the field
mission. The field phase included analysis of relevant information, phone interviews, e-mail
communication and other tools that complemented interviews and analysis of information.
The list of interviewed persons is presented in Annex 12.

At the end of the fieldwork, briefing meetings were organised in Podgorica to present
preliminary findings, conclusions and recommendations stemming from the field and desk
phase. The first briefing meeting took place on 23 July 2010, the second one on 27 August
2010.

This 2nd draft of the final report is submitted to the Evaluation Unit of DG Enlargement,
which is in charge of circulating it for comments to beneficiaries and stakeholders.

It is anticipated that a presentation will be made in Podgorica to the Commission services
and other relevant stakeholders on the evaluation’s findings, conclusions and

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 14

recommendations.

1.3. Evaluation questions

The Terms of Reference formulated 19 evaluation questions. The evaluation has been mainly
based on the criteria endorsed by the OECD-DAC: relevance, impact, effectiveness,
efficiency and sustainability. Directorate General Enlargement (DG ENLARG) has provided
the Evaluation Team with the finalised evaluation matrix, which DG ENLARG has discussed
and revised for the Strategic/interim evaluation of IPA pre-accession assistance in other West
Balkan countries (see Annex 2).

Through an iterative process, a new grouping of EQs was agreed at the kick-off meeting held
in Brussels on 6th July 2010, with the following question groups agreed:

1. Programming and Intervention Logic (groups 2 and 4 in the ToR’s)

2. Administration and Monitoring (part of group 5 in the ToR’s)

3. Mapping of existing strategies and financial assistance (groups 1 and 3 in the ToR’s)

4. Efficiency and Effectiveness (parts of groups 5 and 6 in the ToR’s)

5. Impact and Sustainability (parts of groups 5 and 6 in the ToR’s)

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 15

2. BASIC INFORMATION ON IPA IN MONTENEGRO

The Instrument for Pre-Accession Assistance (IPA) is the key tool of the European
Commission’s pre-accession assistance strategy for the 2007-2013 period, established by
the Council Regulation (EC) No 1085/2006 from 17 July 2006. It has been designed as a
simple, clear and lean regulation, replacing the legal basis previously available in the pre-
accession area (PHARE, ISPA, SAPARD, the Turkish pre-accession instrument and the
financial instrument for the Western Balkans - CARDS). The overall IPA budget for the period
from 2007 to 2013 is €11,468 billion.

The purpose of IPA is to support countries in their transition from potential candidate to
candidate countries and eventually to membership of the European Union. In that regard, IPA
aims to help pre-accession countries meet the Accession Criteria (fulfil the political, economic
and acquis-related criteria for membership, building their administrative and judicial capacity)
and prepare for the programming, management and implementation of EU Cohesion,
Structural and Rural Development Funds after accession.

IPA constitutes a framework regulation, laying down the objectives and main principles for
pre-accession assistance and presenting the articulation of the five components, which
compose the Instrument for Pre-accession Assistance – the IPA Components. The
Components are the following:

IPA Component I: The Transitional Assistance and Institutional Building.
This component translates the priorities set out in the European Partnership in 3 sub-
components:
(1) Political requirements where EC assistance will be used to support a stable, modern,
democratic, multiethnic and open society based on the rule of law. Special impetus will be
given to Public Administration and Judiciary Reform;
(2) Socio-economic requirements where EC assistance will be used in support of the
development of the socio-economic environment;
(3) European standards where EC assistance will support and accompany the country in its
European integration plan (legal approximation, administration needs and requirements for
DIS).

IPA Component II: Cross-Border Cooperation.
This component applies to border regions between beneficiaries from member states,
candidate states and countries in pre-accession status.

IPA Component III: Regional Development.
This component supports policy development as well as preparation for the implementation
and management of the European Regional Development Fund and Cohesion Fund.

IPA Component IV: Human Resources.
This component supports policy development and the preparation for the implementation and
management of the European Social Fund

IPA Component V: Rural Development.
This component supports policy development as well as the preparation for the
implementation and management of the Community's common agricultural policy.

Being a potential candidate country, Montenegro is entitled only to two components of IPA:
(1) the Transitional Assistance and Institutional Building and
(2) Cross-border Component. The IPA financial envelope for Montenegro was €31.4 million in

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 16

2007 and lightly above €35.4 million allocated for 2013. Table 1 shows the breakdown of the
envelope for Montenegro by year of assistance.

TABLE 1: BREAKDOWN OF THE INSTRUMENT FOR PRE-ACCESSION ASSISTANCE ENVELOPE FOR
MONTENEGRO1

Country Component 2007 2008 2009 2010 2011 2012 2013
Transition
Assistance
and
Institution
Building

27,490,504 28,112,552 28,632,179 29,238,823 29,843,599 30,446,471 30,996,035

Cross-
border Co-
operation

3,909,496 4,487,448 4,667,821 4,761,177 4,856,401 4,338,551 4,418,687

Montenegro

Total 31,400,000 32,600,000 33,300,000 34,000,000 34,700,000 34,785,022 35,414,722

Source: MYFF 2011-2013, p.9

Montenegro also has access to the IPA Multi-Beneficiary Programs, not considered in this
evaluation, together with multi-country and horizontal projects.

Analysing the IPA package for Montenegro, a gradual increase of the envelope is noted for
the Component I of about 2% annually or 12.75% for the period 2007-2013. Compared to
other potential candidate countries in the Western Balkan, the growth is much lower than in
Albania (61% for the period 2007-2013) and Bosnia and Herzegovina (83.83%), yet slightly
bigger than in Serbia (11.90%)2.

The IPA Component I envelope for the three candidate countries (Croatia, FYR Macedonia
and Turkey) decreases in the period 2007-2013, by 7.16% in case of Turkey, 22.37% in
Croatia and 32.90% in FRY Macedonia.

The analysis of IPA Component I envelope per capita in the pre-accession countries shows
that among all countries, Montenegro is receiving the highest amount (40.90€/per capita for
IPA2007 and 46.11€/per capita for IPA2013). However, the analysis of the envelope per km2
of the area shows that Montenegro falls within the average (with a maximum of
2,223.85€/km2 for IPA2013), receiving less support than Kosovo (6,495.11€/km2 for
IPA2013), Albania (3,041.81€/km2 for IPA2013) and Serbia (2,621.54€/km2 for IPA2013),
though still better than Bosnia and Herzegovina (2,086.94€/km2 for IPA2013)3.

Although the “per-capita” analysis might give the impression that Montenegro receives a
substantially better package than other countries, the “per km2” analysis proves that is not
the case. In addition, the total amount of the envelope for Montenegro in absolute terms is
significantly smaller than in almost all other IPA countries (only FRY Macedonia has a smaller
envelope for IPA Component I), with about 30 million € per annum. Having in mind that EU
accession requires substantial reforms with high fixed costs no matter how big the country is,
it might be concluded that the financial envelope for IPA Component I for Montenegro is
rather small and insufficient to cover all the costs of transitional adjustment of Montenegrin
administration to the requirements for EU accession.

1 Source: COM (2009) 543 – 14/10/2009: Communication from the Commission to the Council and the European

Parliament: Instrument for Pre-Accession Assistance (IPA) Multi-Annual Indicative Financial Framework for
2011-2013, page 8.

2 Kosovo is a special case and cannot be easily analysed here since Kosovo received additional grant to the
originally planned envelope for IPA2008 and IPA2009.

3 The complete analysis of IPA Component I Country envelops per capita and per km2 might be seen at the table
given in Annex 4 of the Report.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 17

3. EVALUATION ASSESSMENT AND FINDINGS

3.1. Programming and Intervention Logic

3.1.1. Introduction
Programming of the IPA Component I and II has been described within the IPA Programming
Guide, developed by DG Enlargement in 2008. However for the purpose of the evaluation
the overview of the Programming stages is herewith presented with reference to the situation
in Montenegro.

The Stabilisation and Association Process (SAA) is the framework for the European policy in
the Western Balkan countries, all the way to their future accession. The EU signed the SAA
with Montenegro on 18th September 2007 and the agreement entered into force on 1st May
2010.

The basic policy documents setting up the political priorities for programming IPA, however,
are the European Partnerships (for PCCs) and Accession Partnerships (for CCs), which
present the Commission’s overall enlargement policy, as well as the annual Progress
Reports. The European Council adopted the European Partnership for Montenegro on 22nd
January 20074.

The main priorities identified in the European Partnership relate to the capacity of
Montenegro to meet the criteria defined by the Copenhagen European Council of 1993 and
the conditions set for the Stabilisation and Association.

The priorities listed in this European Partnership have been selected on the basis that it is
realistic to expect that Montenegro can complete them or make substantial progress with
them over the next few years. However, some of the important tasks are left for future
partnerships, all in line with further priorities and progress made by Montenegro.

The European Partnership makes a distinction between short-term priorities (focused on one
to two years) and medium-term priorities (from three to four years). The European
Partnership with Montenegro determines 109 short-term, and 75 medium-term priorities that
concern both legislation and its implementation5. Partner countries are expected to adopt
these priorities as their own, by developing an action plan and a timetable for transposing
them into national law. This national strategy document is referred to as National Programme
for the Adoption of the Acquis (NPAA, for CCs) or National Action Plan (for PCCs), though
may be called differently. In case of Montenegro the strategy is called European Partnership
Implementation Action Plan6.

4 The European Partnership with Montenegro had a long way to its end. First, the Council adopted the European

Partnership with Serbia and Montenegro including Kosovo as defined by the United Nations Security Council
Resolution (UNSCR) 1244, on 14 June 2004. Later, on 30 January 2006, the Council has decided to update the
European Partnership, also with Serbia and Montenegro including Kosovo under UNSCR1244. However,
Montenegro proclaimed its independence on 3 June 2006, which was recognised by all EU member countries.
Therefore, the Council consider appropriate to establish a new European Partnership with Montenegro on the
basis of the part referring to Montenegro of the European Partnership with Serbia and Montenegro adopted on
January 2006, updated in view of the findings of the 2006 progress report, and supplemented with priorities
addressing the challenges that Montenegro faces as an independent state.

5 The European Partnership with Montenegro with complete list of priorities (though not numerated) might be
seen on the EC webpage (last accessed on September 5, 2010):

 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2007:020:0016:01:EN:HTML.
6 The Government of Montenegro adopted the European Partnership Implementation Action Plan on May 17,

2007. The document can be downloaded from the Government web-link: www.gov.me/files/1180347769.pdf, last
accessed on September 5, 2010.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 18

The Partnerships thus form the basis for programming pre-accession assistance from
Community funds. The Partnerships are regularly updated in order to adjust the priorities to
the countries' specific needs and stages of preparation, identified in annual Strategy Paper
and Progress Reports of the Commission.

The indicative breakdown of the overall IPA envelope that allocates funds per beneficiary
country and per component is designed within the Multi-Annual Indicative Financial
Framework (MIFF)7. The MIFF acts as the link between the political framework within the
enlargement package and the budgetary process.

The MIFF is usually based on a rolling three-year programming cycle. The last MIFF has
been set up for the time frame 2011-2013, indicating the allocation of the envelope for pre-
accession assistance by country and by component for these years, and also gives an
indication of the multi-beneficiary programme envelope and supporting expenditure.
However, this document is open to changes due to the expected positive answer to the
candidacy of Montenegro (and Albania) for EU Membership.

The key strategic planning document for IPA programming within each beneficiary country is
the Multi-Annual Indicative Planning Documents (MIPD), through which pre-accession aid is
delivered, taking into account the indicative breakdown proposed in the MIFF. There is also a
separate MIPD to cover the multi beneficiary programmes under IPA Component I. The MIPD
is established for a three-year rolling period with annual reviews.

The priorities set out in the MIPD serve as a basis for the programming of the relevant
components.

The MIPD represents the Commission’s view of major areas of intervention and main
priorities that the beneficiary country is expected to develop in detail in the programming
documents.

The MIPD identifies three priority areas:

I. Political Requirements: The emphasis is on fulfilling the requirements of the SAA, through:

 Strengthening democratic institutions, good governance, judicial reform and the
reinforcing of the rule of law

 Implementing reforms in public administration, including local government
 Supporting the development of civil society and an independent media
 Protecting human and minorities' rights, and the rights of vulnerable groups (including

children and disabled people).

II. Socio-Economic Requirements: The key areas include:

 Pursing economic reforms, strengthening competitiveness, developing an appropriate
business environment and social dialogue

 Human resources development especially employment, education and social
inclusion

 Improving the infrastructure in areas such as transport, energy and the environment.

III. Approximation to the EU/Ability to Assume Obligations of Membership: The MIPD
emphasizes the importance of approximating to European standards as part of the SAA
process and overall European integration. The key elements are:

 Progressive alignment with the Acquis in areas such as agriculture, environment,
energy, internal markets, transport, and security (including integrated border

7 MIFF is proposed by the Commission in accordance with article 5 of the IPA Regulation (EC) 1085/2006.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 19

management and visa/migration policy).
 Strengthening Montenegro's administrative capacity to take increasing local

ownership of IРА through the decentralised implementation system, and of other
subsequent EU funds and programmes.

The preparation of the country–based MIPDs (as well as multi-beneficiary MIPD) is under the
responsibility of DG ENLARG, in close consultation with the Montenegrin Government.
National authorities should be actively involved in the preparation of MIPDs. Member states
and other relevant stakeholders such as International Financial Institutions (IFI) and civil
society organisations should also be consulted in the process of drafting the MIPD.

So far, three MIPDs were prepared for Montenegro, covering the periods 2007-2009, 2008-
2010 and 2009-2011. Strategic choices are the same within each MIPD, although
adjustments were made based on annual Progress Reports and evaluation reports, as well
as on the findings of international organisations and donors. MIPD also takes into
consideration the NPI objectives.

This evaluation mission has confirmed the high and active involvement of national authorities
and other stakeholders in the process of designing the MIPD for Montenegro. Individual and
focus groups meetings have been organized where the Delegation has presented the MIPD
priorities. Stakeholders had a chance to provide their feedback on MIPD either during the
meetings or by sending their written comments and suggestions. Having in mind that donor
coordination in Montenegro is not very effective; the organisation of the MIPD meetings was
a very good opportunity to discuss initiatives from other donors and IFI activities as well as to
seek synergy and harmonisation of donor intervention in Montenegro.

IPA Component I is implemented through annual programmes, while the other components
are implemented through multi-annual programmes. Therefore, the programming of IPA
Component I is repeated each year.

The cycles of annual programming process usually starts at the beginning of the calendar
year. So far four cycles of IPA Component I Programming have been concluded for the years
2007, 2008, 2009 and 2010. Currently the fifth cycle for programming of IPA 2011 is
underway.

EAR’s Task Managers and external consultants did the Programming of IPA 2007, and
partially of IPA 2008. The reason for the high involvement of EAR in the programming of the
first two years of IPA assistance can be found in the lack of local capacity among
beneficiaries. However, the insufficient involvement of local beneficiaries in programming of
IPA 2007 and IPA 2008 has had an impact on the ownership of the project. During the
evaluation mission there were some serious claims by local beneficiaries that they have not
been adequately informed about their role within the implementation of IPA 2007 projects
awarded to their institutions.

FIGURE 1: OVERVIEW OF BENEFICIARIES’ INVOLVEMENT
IN PROGRAMMING OF IPA COMPONENT I

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 20

However, local beneficiaries were gradually involved in the process of IPA Component I
programming, and their involvement was additionally strengthened by accompanying
capacity building activities. Therefore, their real involvement has started with the
programming of IPA 2008 and continued through IPA 2009, IPA 2010 and currently in the
programming of IPA 2011.

According to feedback the evaluation team received during the field mission, programming of
the IPA 2007 was carried out exclusively by EAR. Programming of IPA 2008 reduced the
involvement of EAR to 85%. The involvement of the Delegation and external consultant has
been reduced from 50% for programming of IPA 2009 to only 5% for programming of IPA
2010 (see Figure 1). Those percentages should be taken with caution since they are rather
based on feedback received during the interviews than supported by robust secondary data
sources on this issue.

According to this dynamic, the programming of IPA 2011 should be completely done by the
local beneficiaries.

The process of annual programming is done in two phases: the first one is the identification
and selection of the project ideas and the second one is the full development of project
fiches. Table 2 below shows the phases of programming and the stages of each phase, with
some findings and comments by the evaluation team.

TABLE 2: DESCRIPTION OF STAGES OF ANNUAL PROGRAMMING OF IPA COMPONENT I IN
MONTENEGRO

Type of Action NIPAC Line
Ministries

DG ENLARG
Unit C4

Delegation
of EU

Comments / Findings

Project Ideas X

NIPAC office sends the announcement to the
Line Ministries on a new cycle of IPA
programming. Line ministries are asked to
provide ideas for projects. NIPAC office has
developed a special template in this regard.

Initial screening of
the Project Ideas X

NIPAC does the first screening of the project
ideas and return back the proposals to the line
ministries for possible improvements.

Appraisal of the
project ideas X X X

NIPAC is lacking capacity for the assessment
of project ideas, criteria are not clear,
coherence with national and sectoral
strategies are not fully elaborated. Therefore,
DG Enlargement Unit C4 and the Delegation
are highly engaged in this process, though
their role within this stage of planning is
supposed to be symbolic or not significant.

List of Projects X X Support /
Feedback

NIPAC and Unit C4 are deciding on the list of
projects that are going to be fully developed.
The Delegation is providing support to the
process.

Project Fiches
Preparation X Support /

Feedback

NIPAC and beneficiaries prepare project
fiches, with the external support received by
experts engaged within UNDP CDP. EUD task
managers are involved in the process,
providing their comments, advice and support
to the beneficiaries. In some cases the role of
task managers in developing project fiches
was overwhelming (i.e. MONSTAT project for
IPA 2009).

Final Revision Support/
Feedback Support /

Feedback X
The Delegation is engaged in project
appraisal, closely communicating with NIPAC
office and DG Enlargement/Unit C4 on all

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 21

possible issues. The quality of project fiches is
getting better each year of programming, yet
some elements of the project fiches such as
designing of objectives, project results and
accompanied measurable indicators still
require further improvement.

Project Approval X DG Enlargement/Unit C4 does the project
approval.

Signing Financial
Agreement X DG Enlargement/Unit C4 signs the financial

agreement for the approved projects.

Source: Qualitative interviews with EUD and NIPAC representatives

There are 57 projects, developed within 4 cycles of IPA Programming in 2007, 2008, 2009
and 2010. The majority of projects were developed within the Priority Axis 3 (in total 24
projects), within Priority Axis 2 (18 projects) and finally within Priority Axis 1 (15 projects). The
complete list of projects might be seen in Annex 7.

The number of projects is increasing with each year of IPA programming. Namely, there are
12 projects within IPA 2007, 14 projects of IPA 2008, 15 projects of IPA 2009 and 16 projects
of IPA 2010. However, in the future there will be a tendency to reduce the number of projects,
starting with IPA 2011. In addition, it appears that the focus will be more on infrastructure
projects.

IPA projects are consistent with the Acquis’ Chapters. Most projects were assigned to
Chapter 24: Justice, Freedom and Security (7 projects), than to Chapter 19: Social Policy
and Employment (5 projects) and Chapter 27: Environment (5 projects). Ten Acquis’
Chapters were not covered by the Programming cycles so far8.

Acquis’ Chapters are horizontally related to the MIPD Priority Axis objectives in the sense
that projects that falls within the same Chapter might be assigned to different Priority Axis.
For instance, projects within the Chapter 34: Institutions and within the Chapter 19: Social
Policy and Employment are assigned to all three Priority Axis.

3.1.2. Analysis of Programming & Intervention Logic and Findings

EQ 1: To what extent are objectives SMART at different levels (strategic, MIPDs &
programmes)?

General:
The strategic priorities for pre-accession assistance to the Republic of Montenegro have
been determined within the framework of IPA general objective9 and further elaborated within
the European Partnership, European Partnership Implementation Action Plan and National
Program for Integration of Montenegro into the EU (NPI) for Period 2008 – 2012.

The European Partnership defines 109 short-term and 75 medium-term priorities and their
fulfilment is further elaborated within the European Partnership Implementation Action Plan,
adopted by the Government of Montenegro in May 2007. The priorities are in line with the
Acquis Communautaire and Stabilization and Association Agreement signed with
Montenegro as well as with the NPI that has been adopted by the Government of the

8 Please see the Annex 7 for an overview of the number of EU IPA Component I Projects per each Acquis’

Chapter.
9 The general IPA objective is to achieve a "progressive alignment of the beneficiary countries with the standards

and policies of the European Union, including where appropriate the Acquis Communautaire, with a view to
membership". See the Council Regulation (EC) No 1085/2006 of 17 July 2006 establishing an Instrument for
Pre-Accession Assistance (IPA).

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 22

Republic of Montenegro in April 2008.

Within the first four years of programming, IPA Component I mainly focused on strengthening
the Rule of Law, border control and fighting organised crime, increasing revenue capacities,
establishing a market economy and increasing national and local capacity for EU integration,
including absorption of IPA funds.

Findings:

 The assessment of the project objectives within the IPA Component I intervention at
different level (overall, specific) has shown that a significant number of them are not
of a good quality, including not being SMART10. This is related to insufficient capacity
among beneficiaries to design proper objectives and indicators. Even the project
fiches developed by some external experts have objectives that are of a poor quality.

 Project objectives at each level are not SMART, tend to be broad and are difficult to
measure.

 The Delegation of the EU in Montenegro has recognised the problem of inadequately
designed objectives and indicators and has initiated a Service Contract on the
Preparation of Impact Evaluation on the IPA Programme, with the specific objective to
identify permanent mechanisms for efficient and effective impact evaluation of all IPA
programmes. The assignment includes the review of all overall and specific objectives
and assigned indicators for all ongoing and planned IPA 2007, 2008, 2009 and 2010
projects and their possible revision

 The quality of project objectives is improving with each year of IPA programming. This

is due to the repetitive annual programming exercises. This is accompanied by
training that has increased the capacity of beneficiaries in developing project fiches,
including designing of project objectives. Although some of the beneficiaries claimed
they wrote the majority of the project fiches on their own the reality is that the EUD
and external consultants had a major role to play in this process. Therefore, in many
cases there is a clear relationship between the quality of project objectives and the
involvement of an external consultant or the task manager in charge of the project.

EQ 2: To what extent planning & programming provide adequate assessment of
needs (both financial & time) to meet all accession requirements / strategic
objectives?

General:
EU accession modalities do not take into consideration the size of the (pre-) candidate
country in the sense that each country should develop the same institutional framework.
Montenegro is a small country with a small administration and it is very difficult for them to
develop the same institutions as, for instance, Turkey, Serbia or Croatia, which are
considerably bigger. Therefore, it is necessary to investigate alternative modalities, looking
into best practices in EU accession of new member states of similar size such as Cyprus and
Malta.

10 S: Specific; M: Measurable, A: Attainable/Appropriate/Achievable; R: Relevant/Realistic; T: Time-bound.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 23

Findings:

 It can be said that the strategic priorities are adjusted to the situation in Montenegro,

developed on the basis of a balanced assessment of the goals of the Government of
Montenegro for EU accession and the realistic expectations from the EU.

 The strategic priorities have been insignificantly changed over the years. The reason
behind it might be the quantity of reforms that have to be implemented within each
strategic criteria and the fact that the with rather limited IPA allocations the strategic
priorities cannot be accomplished faster. Moreover, the low absorption capacity of the
beneficiaries has also been a part of the problem

 Strategic priorities are assessed within the yearly EC Progress Reports on

Montenegro, yet it is not clear how those assessment(s) contributed to the changes of
strategic priorities and programming in general, since the evaluation mission could
not find robust empirical evidences in that regard

 Taking into consideration all constraints, it is difficult to believe that Montenegro will

comply with all necessary institutional adjustments within the given time-frame 2007-
2013. Some structural changes within the programming process are necessary, from
re-assessing the needs, through mapping the institutional capacities and promoting
champions and best practices to changing the strategic approaches and priorities,
which include looking for alternative solutions to structural adjustments for small
countries as Montenegro.

EQ 3: To what extent are annual IPA component I allocations (MIFFs) adequate in
relation to the strategic objectives of the MIPDs?

General:
In terms of financial allocations, Montenegro receives the highest amount per capita for
Component I among IPA countries. This might lead to the (false) conclusion that the
envelope is sufficient to implement the required reforms and the achievement of the
accession objectives. However, having in mind the “economies of scale” behind the
institutional adjustment for the accession process, the fixed cost of the necessary reforms is
higher in less populated countries than in higher populated ones. Besides, the burden on the
public administration is also higher than in higher populated countries. If we add the fact that
Montenegro declared independence in 2006, and their institutions have now responsibilities
and tasks they did not have before, one may see the high complexity of the environment and
the challenges of the institutional adjustment required for EU accession.

Findings:

 MIPD’s strategic objectives are defined so widely that they cannot be achieved with
annual (or multi-annual) MIFF allocations.

 The evaluation mission did not find any document that analyses the cost of achieving
MIPD objectives

 It is not clear on which assessments IPA allocations for Montenegro are determined

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 24

 On the “supply” side, IPA Component I envelope for Montenegro of less than €30
million per year seems to be insufficient to make substantial changes and necessary
institutional adjustments to meet the accession’s requirements and strategic
objectives. However, analysing the demand side, it might be concluded that there is a
serious lack of absorption capacity among beneficiary institutions. Therefore, in spite
of the great needs for reform, we have a situation in which even the relatively small
envelope for IPA Component I cannot be accommodated with a sufficient number of
good quality project ideas

 Therefore, the progress in the achievement of the objectives is not so much

correlated to the allocated funds but rather to the quality of project ideas and the
capacity of the beneficiary institutions to utilise/implement the potential projects

 As a consequence, IPA 2011 programming focuses more on infrastructure-based

projects since they are easier to implement than the traditional transitional assistance
and capacity building projects. In addition, as already mentioned, there is a tendency
to reduce the number of projects in the IPA 2011 programming, setting the limitation
of one project per beneficiary

 Analysing the allocations per MIPD objectives in the first four years of IPA

programming, most resources have been allocated to the Priority Axis on Economic
Criteria, though the highest number of projects have been allocated to the Priority
Axis 3 on Approximation to the EU. Priority Axis 1 on Political Criteria has received
the least resources and the smaller number of projects. The overview of the expenses
per each strategic priority is shown in Table 3.

TABLE 3: EU IPA COMPONENT I FINANCIAL ALLOCATIONS PER PRIORITY AXIS

Priority Axis IPA 2007 IPA 2008 IPA 2009 IPA 2010 Total

Priority Axis 1: Political Criteria 6.00 7.10 6.35 6.70 26.15

Priority Axis 2: Economic Criteria 11.70 7.50 10.80 13.25 43.25

Priority Axis 3: Approximation to the EU/Ability
to Assume Obligations of Membership 4.95 10.65 8.98 5.60 30.18

Priority Axis 4: Support for Participation in
Community Programmes and Agencies 0.15 0.31 0.46

Priority Axis 7: Support Activities 1.22 1.60 2.15 2.77 7.75

Total Allocations: 23.87 26.85 28.43 28.63 107.78

Source: EU Delegation, Montenegro

As shown in the table, there is a significant increase of the allocations for Priority Axis 7 on
Support Activities, mostly to provide technical assistance and project preparation facilities,
from 1.22 million € within IPA2007 to 7.75 million € within IPA2010. The table in Annex 9
shows the budget increase of this priority axis.

EQ 4: To what extent is the project selection mechanism appropriate in the sense of
selecting the most relevant, efficient & effective projects to meet strategic
objectives?

General:
The programming of IPA Component I and Component II has been described in details within
the IPA Programming Guide, developed by DG Enlargement in 2008. Montenegro’s country

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 25

specific programming of Component I has been summarized in Table 2. Basically, the
programming is divided into two stages:

• Selection of the project ideas and
• Development of project fiches.

At the beginning of each new phase of IPA programming NIPAC office informs line Ministries
about the procedures, asking them to submit their project ideas according to a template that
is specially developed for this purpose. The line Ministries further communicate with the
appropriate departments, agencies and other public administration entities.

Findings:

 There is not a single modality on how project ideas are selected; it varies according to
beneficiaries and among the projects. Some projects were initiated or “proposed” by
DG Enlargement or by the Delegation

 A second group of projects has been developed on the basis of the results of previous
projects implemented by the beneficiary institutions

 The third group of projects were selected as brand new initiatives within the priorities

of the beneficiary institutions. There are also projects that are developed to be in line
with other donors’ or IFI’s interventions, mostly as a complementary activity that falls
within IPA Component I objectives.

 The mechanism for the selection of project ideas is the weakest link of the

programming process.

 The capacity of the NIPAC office is insufficient to implement this in practice. As a
result, the selection criteria remain unclear to most beneficiaries, leaving them to
believe that DG Enlargement and the Delegation have the power to decide which
project ideas will be selected for further development. This belief has been
strengthened by NIPAC office which sometimes is reluctant to take a leading role

 It is very important to mention the lack of effective mechanisms to assess the

relationship/alignment between project ideas and horizontal/sector-based strategies.
However, the evaluation mission in the field could not find empirical evidence on
institutional mechanisms to check those relationships/alignments. The Delegation
says that NIPAC’ office is supposed to control those issues. NIPAC office is claiming
that line Ministries and SPOs are in charge of checking the coherence of project
ideas with sector-based strategies. However, interviewed staff of SPO offices did not
know much about those responsibilities and so far they have not assessed the
alignment between the project ideas received from the departments and agencies
and sector-based strategies

 As mentioned before, the projects are often selected according to the capacity of the

beneficiaries to implement the project and absorb the results. On top of this, there is a
rule that a beneficiary should not be awarded more than one project at a time

 It might be concluded that the selection process has serious limitations and should be

urgently strengthened.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 26

EQ 5: To what extent programming provides adequate prioritisation & sequencing
of assistance?

General:
The assessment of this evaluation question has been elaborated to large extent through the
findings of previous questions, especially EQ3 and EQ4.

The sequencing of the assistance has been taken into consideration in IPA Programming. An
example of good sequencing is the project intervention to establish the structures for
decentralized management of IPA funds (DIS), i.e. the first project in the field of establishing
DIS has been implemented under CARDS2006. This project ended in December 2009. After
the closure of this project, KPMG was engaged under a service contract to do the gap
assessment (period January - March 2010). This was followed by a small bridging IPA 2007
project of 60 days (period March – July 2010). Finally, the technical assistance to
implementation of DIS, funded under IPA 2009 commenced in November 2010. This
sequencing allowed an adequate assimilation of results of the first project, which in turn
prepared the sector for the activities and proposals for reform of the second (IPA2007) and
third project (IPA2009). There are also other examples in sequencing, in the field of
increasing revenue capacity by supporting tax and customs administrations, border controls,
etc.

As stated earlier, the prioritization of the projects has been done within the framework of EU
accession strategies and objectives as defined within MIPD and MIFFs, but also taking into
consideration local conditions such as the ability and capacity of the beneficiaries to
successfully utilise the project results.

Findings:

 The problem is that this approach is rather “elitist”, giving more attention to the
beneficiaries with more capacity than to those ones with less. It should be mentioned
that there is a significant difference in capacity between beneficiaries that have a
history of participation in development assistance projects and those ones whose first
experience with projects has started with IPA.

 However, the capacity of the beneficiaries is low in general, especially in the field of
implementation of activities and monitoring of the project results.

 Due to capacity and accountability constraints in the implementation of IPA projects
from the side of beneficiary, the EUD has started to apply the following principles:
• No more than one project within a Ministry in each programming year
• No support to a new project before the previous project has finished
• No support to long projects with long phases

 In addition the criteria for prioritization has been changed in the programming of IPA
2011 with the intention of reducing the number of projects and to focus more on
infrastructure projects. It is not clear how this new criteria will impact on the
development of the rather weak institutional capacity of beneficiaries.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 27

EQ 6: To what extent programming takes adequate & relevant account of beneficiaries’
policies, strategies & reform process in relevant key areas?

General:
As described in Table 2, IPA Programming is a process that actively involves the national
institutions on one side and DG Enlargement and the Delegation on the other side. The
programming takes into consideration policies, strategies and reform processes within
beneficiary institutions. In theory, NIPAC office and SPOs should make sure the proposed
projects are in line with national strategies and priorities while DG Enlargement/Unit C4 and
the Delegation assess the alignment of projects with MIPD and other key EU accession
documents.

Findings:

 In practice, NIPAC and SPOs offices lack capacity to check the alignment of the
project objectives and results with the policies and strategies of the beneficiary
institutions

 In general, beneficiary institutions lack experience and knowledge in long-term
planning and they are much more focused in solving immediate issues. The
programming is affected by this situation since very often the beneficiaries submit
projects that aim to solve short-term, and sometimes urgent issues. However, IPA
Component I is not designed to rapidly respond to the urgent issues of the
beneficiary institutions since it usually takes two years from the beginning of
programming to the implementation (which is usually too long a period in case of
urgent issues). As a consequence it happens that the beneficiary institutions, while
waiting for IPA Project implementation, apply to multinational and bilateral donors
to fund activities that are already agreed to be funded by IPA projects

 The beneficiaries need to be better informed and trained on long-term

programming and how to use IPA Component I to address strategic priorities,
leaving immediate, short term issues to other bilateral/multilateral donors and to
the Government’s own resources.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 28

EQ 7: To what extent programming takes adequate & relevant account of assistance
provided & reforms promoted by key donors where applicable?

General:
A number of multi-lateral and bilateral donors are active in Montenegro. The most active
donors are the Delegation of the EU (EUD), the Council of Europe (CoE), UNICEF, UNDP,
UNHCR, EU Member States (Italy, Greece, Germany, Austria, Netherlands, Sweden,
Luxemburg), USAID, Norway and International NGOs. In the last couple years, funds for
reconstruction and modernization of the existing infrastructure have been provided by loans
from the EIB, EBRD and KfW as well as by other bilateral donors.

Findings:

 At present, 39 donors/agencies have been implementing projects focused on the
achievement of objectives defined in about 90 strategic documents in different
sectors.

 Apart from 59 projects (13 regional and 46 national) that are realized through the
Instrument for Pre-Accession Assistance (IPA) and that fall under the competence of
the Ministry of European Integration in terms of programming, monitoring and
reporting, at the moment there is not a single review of active donors, the amount of
investments, their relations to the adopted strategic documents, projects’ users,
Montenegro’s commitments in the case of a possible co-financing, successful
implementation, etc.

IPA programming documents and references to donors

General:
IPA programming has been driven by Government priorities and donors have been invited to
participate in the programming process through an active approach by the European
Commission’s services.

Multi indicative programming documents (MIPD) usually include a specific chapter describing
International Financial Institutions (IFIs), multilateral and bilateral past and ongoing
assistance. Thus a brief assessment of EU interventions under CARDS and OBNOVA can be
identified including significant achievements in various areas of the EU acquis.

Findings:

 The latest MIPD 2008-2010 already introduces the main focus of IPA 2007 and of
bilateral donors, international organizations and relevant IFIs. A concise description of
coordination mechanisms in order to increase effectiveness and efficiency in the
delivery of assistance is provided. Donor involvement was assessed as positive and
proactive. It is also valuable that the EU has gathered all donors together discussed
their future donor plans

 Donors were consulted for the programming of IPA 2010 and the preparation of MIPD
2011-2013 and asked about their priorities and plans11 in an attempt to establish a
sector approach and to identify possible lead donors. Based on a Donor Coordination
Meeting in February 2010 there were sectors which were mentioned as priorities by
more than one donor/agency (see table 4). This is particularly the case of the sectors

11 In February 2010 a meeting took place with participation of 9 representatives from EU Member States,

USA/USAID, 5 EU Member State Agencies, 3 IFIs, 5 UN Agencies, Council of Europe and OSCE.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 29

of energy, education, environmental protection, tourism, but also in the areas of
judicial reform and state administration reform. The Delegation further elaborated an
overview of complementarity in future cooperation and coordination opportunities.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 30

TABLE 4: PRIORITY SECTORS IDENTIFIED BY DONORS/AGENCIES

Democratic/Good
Governance

Judicial Reform

Human Rights

Law Enforcement/Organised
Crime

Migration

Public Administration
Reform

Refugees

Priority Sectors for Future Intervention

Political Criteria

Economic Criteria

Education

Energy

Environment

Rural Development

Social Inclusion

Tourism

Transport

SOURCE: OVERVIEW “STRATEGY, DONOR, AND IPA PROGRAMMES 2007, 2008, 2009, 2010”,
EUROPEAN COMMISSION

 Cooperation between the EUD and donors seems to be a new approach and a
learning process. The EUD has organised a good direct communication mechanism
with the donor community in Montenegro that has been appreciated by both sides. In
the past, a limited involvement of donors in project design had been identified as a
major weakness, as it was reported during the IPA National Monitoring Committee in
November 2009.

Project Fiche

General:
The basic document of IPA programming is the Project Fiche. Among others, it must describe
links with national strategies and activities financed by other donors including previous
donors’ interventions. Under the chapter the linked activities, the beneficiaries describe
initiatives that are contributing to the achievement of similar objectives.

Findings:

 On the basis of a review of a majority of Project Fiches under IPA national
programmes 2007-2010 it can be concluded that all that were reviewed include a
good description of major donors in the respective field. The fiches mention concrete
projects implemented by the beneficiary and the relevant donors and comment on
budgets and lessons learned.

 Monitoring of IPA projects within the ROM scheme addresses the links with other

donors too, namely examining relevance and quality design criteria. However, this
assessment was done only on some of the reviewed monitoring reports. It usually
resulted in positive findings.12 The monitoring experts frequently recognized links with

12 The evaluators have reviewed monitoring reports of selected projects under ROM Action plan for 2009 and

2010.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 31

previous projects and donors, especially efforts to follow the EU effectiveness agenda
and the Paris declaration.

National Development Plan (NDP)

General:
A major instrument for programming the use of national and donor resources should be the
National Development Plan that is currently under preparation, financed by an IPA 2009
Twinning Project13. The process of preparing the Development Strategy of Montenegro and
the National Development Plan includes the establishment of a financial and political basis,
methodology and institutional structure for regional development planning.

Findings:

 The National Development Plan is an important source for planning EU supported
interventions within the IPA framework and, at a later stage, within structural funds.

 Donors and national financial resources should be clearly identified and secured for
an amount of minimum 20% of the overall total investments in the period covered by
the Strategy implementation plans.

Synergies with other donors

General:
The European Commission and the Member States ensure coordination of their respective
assistance programmes (including IFIs and other non EU donors). At local level, a
consultation mechanism during the different phases of the assistance cycle is established. It
provides for early consultation on the draft IPA planning (MIPDs) and programming
documents with Member States, local offices of IFIs and non-EU donors.

At central level, coordination meetings with IFIs as well as with EU and non-EU donors are
organised on a regular basis. They focus mainly on strategic orientations and the regional
dimension of IPA planning and programming. Additionally, the coordination between the
Commission and MS takes places on a regular basis in the context of the IPA Committee.

The development policy in Montenegro is dominated by the needs associated to EU
accession. The key players in this process will continue to be EU entities – the EUD and EU
bilateral donors as they collectively assist Montenegro in this complex process.

Interesting concrete collaborative arrangements have been built between the EUD and
UNDP, GTZ, USAID and others. The Government expects UNDP to assist in the mobilisation
of resources to meet a range of development programme implementation needs, particularly
in those areas where UNDP is well positioned and is currently providing support. UNDP has
substantial institutional experience supporting national governments and civil society in the
process of European integration. UNDP focuses on regional cooperation, achievement of the
Millennium Development Goals, and preparation for EU candidate countries by addressing
major development priorities. GTZ has a tradition in providing support in the field of state
audit and internal market.

13 IPA 2009 Twinning Project :Development Strategy of Montenegro and National development Plan

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 32

Findings:

 Many donors have a strong working relationship with the EUD in complementing and
supporting EU funded actions including major services (technical assistance) and
twinning contracts to support public administration reform in Montenegro.

 The need to concentrate on key aspects of the EU integration process seems to be

for donors more relevant bearing in mind that the TA is “process based” and repeated
support is requested by beneficiaries

 It has been acknowledged that the donors are more able to provide flexibility in their

support than the EU with its long period of programming cycle. Positive aspects of
donor cooperation are fast start (fast inception phase), efficiency, quick reactions and
fully operational capacities.

Co-ordination among Donors

General:
The objective of donors is to support the Government and the question raised by many
donors in the past was ….how to invite Government “to coordinate us?” The donors think that
the Government should coordinate donors and organise at least two meetings per year.

Findings:

 General coordination among donors has been weak. In practice, it has tended to be
ad hoc, addressing issues of duplication, alignment or coordination on specific issues
and sectors.

 During the interviews donors have reported on the lack of leadership of the
Government in donors’ coordination. Donors have felt isolated and have tried to
organize themselves. The main problem identified is that different line ministries are
coordinating different donors. For example, the Ministry of Finance is coordinating
GTZ activities. The Ministry of Foreign Affairs is coordinating UNDP/UN activities. The
Ministry of EU Integration is coordinating EU/IPA activities and the Ministry of Justice
has a long-term cooperation with UNICEF.

 As there are many actors in areas in which several donors are active, the need for
more formal donor and government coordination mechanism in these sectors and
others has become a crucial issue.

 In the absence of effective donor coordination, a number of ministries and agencies

have provided support to some donors to take a more pro-active role. For example,
UNDP’s effectiveness in bringing together diverse interest groups and participants in
a common dialogue is widely acknowledged. In these cases, UNDP has played an
organizing role. A similar role has been performed by UNICEF in the judicial sector
and reform of child protection.

 The activities of the Ministry of Justice in donors’ coordination on a sector basis are

highly appreciated by the majority of stakeholders interviewed. However, in view of
the rapid changes in the country and donor environment, the need for Government
coordination is even more important.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 33

Institutionalised system for Donor Co-ordination

General:
There are recent changes and efforts in establishing an overall system of coordination of
donor support. The Cabinet of the Deputy Minister for International Economic Cooperation,
Structural Reforms and Improving Business Environment (hereinafter referred to as Cabinet)
is in charge, inter alia, of coordination of donor support in Montenegro.

In May 2010 the Government on Montenegro approved a document describing the system of
coordination of donor support (“Information on Donor coordination system adopted by
Government on 17th of May 2010”). A Working Group for Donor Support Coordination has
been established, consisting of PA officers. During the summer period the Cabinet has
collected data on donor-funded projects in all Ministries. Basic coordination mechanism of
donor support should encompass various meetings and publish annual reports, and should
include the design of an information system on Donor Support to Montenegro. It is expected
that the Cabinet will define the preconditions and financial resources needed to establish the
information system and will approach the donor community to consider possibilities of
financial support to the establishment of this system.

Findings:

 Donors complain that since this Government was appointed (June 2009) it has it has
not invited donors to a meeting. In the previous government donors had regular
meetings with the Premier but this is not practised any more. The last meeting with
the Premier was in December 2008.

 Coordination of donor activities at Government level has been very weak and not
institutionally established until recently. There were duplications among different
interventions. During recent years, donors’ information exchange meetings were
organised mainly by the donors themselves.

 In May 2010 the Government of Montenegro established a system of coordination of
donor support under responsibility of the Cabinet of the Deputy Minister. However, so
far, there is still a lack of donor coordination.

 A positive fact is that several line ministries have established some coordination
practices with donors (education, justice, tourism) during recent years. Regarding the
reform of judicial system the Ministry of Justice made significant efforts to coordinate
donors. There were about seven meetings in the last three years that have been
reported as excellent opportunities to exchange opinions. It has been a good
opportunity for the EUD to monitor the process also. There are good experiences with
donor coordination in the sectors of education and tourism, too. In the tourism sector
the Minister is inviting all donors to meetings twice a year.

 IPA programming documents, at all levels, contain appropriate references to
assistance from key bilateral/international donors; Programming identifies synergies
with other donors.

 The EUD invited all donors to contribute to the process of planning Multi-annual

Indicative Planning Document for period 2011-2013 and IPA 2010. Donors’
involvement was positive and proactive. It was also valuable that the EUD had
organised all donors to present their future plans

 Donor interventions have greatly contributed to the development of strategies in

Montenegro. The donors themselves try to merge funds in areas where a clear

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 34

strategy exists. These synergy efforts and merging of funds is a useful tool to make
cooperation more effective for the beneficiary

EQ 8: To what extent programming include SMART indicators to measure progress towards achievement of

objectives?

General:
As discussed within the context of EQ1, the insufficient quality of project objectives and
indicators have been recognised as being an important issue, and a framework contract has
been signed in order to assess all projects’ purpose and indicators and if necessary to design
new indicators in conjunction with the beneficiary.

Findings:
The team assigned to this contract has assessed all the indicators and their preliminary
finding is that a significant number of them should be re-designed in order to be SMART. The
first findings of the experts are:

 All project fiches had indicators at project purpose level. Some early projects (IPA
2007) did not have indicators at overall objective level.

 While the quality of indicators varies overall it appears that the quality of indicators

has improved in recent programming years. Indicators of IPA 2008 are better than IPA
2007, and IPA 2009 is better than IPA 2008. Of the IPA 2010 projects, some fiches
have really rather good indicators.

 There is also a problem with the availability of data and other sources of verifications,

including baseline documents, which affects the design of measurable indicators.

 Although the capacity of the beneficiaries has increased in the field of programming,
they still have difficulties in properly designing objectives and indicators. The whole
concept of indicators and measuring the achievement of the project results and
objectives is still vague to the beneficiaries and their knowledge in this regard is
purely theoretical. Therefore, the quality of indicators is not sufficient.

 The main issue is to make the indicator time-bound (when the measurement will be
carried out) and to define the baseline. That should appear in the work-plan for
Impact Evaluation to be prepared by MONSTAT.

 In addition, the quality of indicators is also related to the expertise of task managers in

the field of the project intervention. The same is true for the external consultants that
were assigned to write project fiches.

EQ 9: Which are the main gaps /weaknesses in the current programming
framework?

General:
It is emphasised that a very good relationship has developed between the Delegation and

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 35

the Beneficiaries, which is very helpful during the programming process. For instance, the
Delegation Task Managers are active in providing advice and feedback during the drafting of
project fiches.

IPA Programming in Montenegro is on a learning curve although the quality and the selection
of project ideas remain the main weakness of the current programming framework.

There is still a tendency among beneficiaries to submit project ideas that are rather related to
their immediate needs than to strategic priorities. It happens often that the project ideas are
not fully consistent with the MIPD and other IPA priorities, which makes them ineligible for
funding.

Findings:

 The main gap in programming is due to the insufficient capacity of the NIPAC Office
to establish clear criteria for selecting project ideas, following the IPA strategic
documents and existing sectoral strategies. As mentioned above, NIPAC office often
leaves the hard decisions to be made by DG Enlargement and the Delegation.

 There is a high involvement of DG Enlargement and the Delegation into the IPA

Programming. Among the interviewed beneficiary representatives it could be often
heard the subjective feeling of clientelism or “principal-agent” problem in which the
beneficiaries rather focuses on submitting project ideas that will satisfy the demands
of DG Enlargement and the Delegation than those ones that represent their own
priorities.

 However, it has happened in a few cases that the role of the Task Managers was very

“paternalistic”, in the sense that the initial project ideas submitted by the beneficiaries
were completely changed. This was explained by saying that the beneficiaries were
not capable to design a proper project proposal, in line with the actual needs in the
fields of interventions. Even if this was true, the level of beneficiary involvement
should be much higher so they could learn something from the process.

 Information sharing between NIPAC office and the beneficiaries has been recognised

as a problem too. NIPAC office is a bottleneck of the information that flows from DG
Enlargement to the beneficiaries. There appears to be inadequate dissemination of
information from NIPAC office to the beneficiaries. Most of the interviewed
beneficiaries claimed the lack of knowledge on the status of their projects once they
submitted the project fiche(s) to the Delegation.

 The decision to reduce the number of projects funded by IPA2011 and to shift the

focus on infrastructure projects might also be considered as an indicator of
weaknesses of the programming process in Montenegro.

EQ 11: How can programming of assistance be enhanced to more efficiently &
effectively reach strategic objectives?

General:
Among the important factors in ensuring targeted, effective and coherent actions, good
programming of donor coordination is a top priority. While coordination is not always as easy
as expected, all parties, namely the Governments, Member States, Agencies and
International Organisations involved in the development process, need to maximize efforts to
ensure transparency in projects and to ensure that regular meetings are arranged for
information exchange and sharing. Coordination of meetings between donors and potential

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 36

donors to discuss pre-accession projects will help to provide an effective synergy between
participating agencies and Member States. Regular meetings and discussions will help to
identify common development objectives and will allow discussing how to accelerate the
development process.14

There are several projects funded by IPA or other donors that directly contribute to an
increase of effectiveness. For example the Capacity Development Programme, Technical
Assistance (TA) and Project Preparation Facility (PPF), Support Measurement Facility (SMF),
TA for the preparation of the SCF and OPs for component III and IV, IPA 2009 Twinning
Project Development Strategy of Montenegro and National, projects financed by GTZ,
Luxembourg Government, etc. The process of preparing the Development Strategy of
Montenegro and the National Development Plan, including the establishment of financial and
political basis, methodology and institutional structure for regional development planning.
Operational linkages between strategic and budget planning functions are to be established
across all ministries.

Findings:

 Only in some projects were corrective measures taken to address the weakness in
design.

 Further efforts must be made to adequately adapt and respond to changes and
external environment

 There is also a need to concentrate on key aspects of the EU integration process,

taking into account the demands from beneficiary institutions.

EQ 12: How can programming be enhanced to improve the impact & sustainability
of financial assistance?

General:
A project is sustainable when it continues to deliver results and achieve positive impact after
EU funding has stopped.

Findings:

 Within the constraints of their work, due to the maturity of the projects assessed, the
experts assessed that the results of 10 out of 11 projects are likely to be sustainable.

 Interviews’ feedback has underlined the importance of a constant and flexible source

of capacity building support.

 It is strongly recommended that the Montenegrin government, at least partially,
contribute to the financing of IPA projects and thus commit to the ownership of
projects.

14 Overview: Strategy, Donor and IPA Programme 2007, 2008, 2009, 2010. EUD Montenegro, 2010

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 37

Sector-based Approach

EQ 13: Is programming through a sectoral based approach a suitable, feasible &
operational option for future programming (MIPDs & national programmes)

General:
Although programming through a sector-based approach15 is a recent phenomenon in
Montenegro, in a relatively short time there has been a mushrooming of sector strategies in
each field of programming.

Sector strategies in Montenegro have generally been created under the auspices of
international donors and other development organizations. There is no donor agency or
development organization in Montenegro that has not been involved in creation of at least
one sector strategy in Montenegro.

Findings:

 There is a lack of commitment of the donor agencies to work on the implementation of
the strategies they helped to develop. Therefore the existing strategies usually lack
action plans and implementation modalities, as well as proper budget allocations.

 There is the impression that the sector-based approach has been imposed on the

Government and other national beneficiaries, which has caused a lack of commitment
in the implementation of the strategies.

 The budget constraints caused by the financial crisis have put an additional burden

on the whole process. Therefore, the second element of the sector programming, the
creation of sector budgets and their medium-term expenditure perspectives, has in
most cases failed since the vast majority of the existing strategies are not properly
aligned with adequate budget allocations and action plans.

 There is also a weakness in the sector coordination framework. The Government, line

Ministries and other public sector beneficiaries lack capacity to review and update
strategies, action plans and budgets.

 Harmonisation and coordination of donor activities in regard to the implementation of

the strategies is an issue in Montenegro. Donor coordination has been put in place in
some line ministries, yet there are some ongoing activities to be organised at the level
of the Deputy Prime-Minister office.

 IPA programming is so far rather project-based than sector-based, although the

programming is ensuring that the submitted projects are in line with the sector-based

15 A Sector Approach (known also as a Sector-Wide Approach or SWAp) is a way of working together between
government, development partners and other key sector stakeholders. It is a process aiming at broadening
government and national ownership over public sector policy and resource allocation decisions within the sector,
increasing the coherence between policy, spending and results, and reducing transaction costs. As a result of
following a Sector Approach, a government progressively develops a sector Programme. Sector Programmes are
based on three core elements: (1) the sector policy and strategy; (2) the sector budget and its medium term
expenditure perspective; and (3) the sector coordination framework through which the sector strategy, action
plans and budget are reviewed and updated. The Sector approach should be led by partner governments, in close
interaction with national stakeholders with the goal of improving public sector performance in terms of service
delivery as well as the efficiency and effectiveness with which internal and external resources are utilised. The
Sector Approach also aims to strengthen links between sector and national plans and the integration between
recurrent and capital expenditures as well as the coherence between aid and domestic resources. One of the
features of the approach is that it brings the sector budget back to the centre of policy-making and unifies
expenditure programming and management, regardless of the source of funding.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 38

strategies. The problem with introducing a sector-based approach mostly lies in the
lack of national capacity to coordinate the sector-based programmes and strategic
priorities. In order to make a shift to a sector-based approach, there is a need for a
Sector Policy Support Programme16 with the aim to increase the national capacity to
apply and coordinate sector-based programmes.

EQ 14: To what extent is the beneficiary ready to operate a shift towards a sector
based approach in its own strategies, and in planning & programming sector
based actions & finances?

General:
As mentioned above, the sector-based approach is a rather recent phenomenon in
Montenegro and it has a long way to go until it is successfully implemented. Line ministries
and the aligned agencies are engaged in developing sector-based strategies in almost all
fields of intervention. This process has been supported by various international donor
agencies and development organizations.

Findings:

 There was no unique methodology applied to strategy development. While some
strategies were developed in a participatory manner in close cooperation with all
stakeholders, in some cases external consultants and experts developed other
strategies unilaterally and without a significant involvement of the interested parties.

 There is no or little harmonisation between different strategies. The inter-ministerial or

multi-beneficiary strategy harmonisation seems to be even more difficult. The strategy
harmonisation has been done at the level of the Prime Minister office, though the
evaluation team could not get sufficient knowledge on the mechanisms and
procedures in this regard.

 There is a need of capacity building interventions since the beneficiaries seem to

have a lack of administrative capacity to successfully manage a sector-based
approach. The whole concept of sector-based approach is not fully understood by
them. Besides, the alignment of the identified priorities to the necessary budget
planning and with budget allocations seems to be a big issue with the majority of
adopted strategies.

 The incoming IPA 2009 project on Development Strategy of Montenegro (2010-2015)

and the preparation of the National Development Plan seem to be good opportunities
to combine the activities of the strategic planning with capacity building instruments
and strategy mapping exercises.

16 Sector Policy Support Programme is the EC’s aid instrument in supporting a sector programme. More about

the Programme can be read in the Guidelines for European Support to Sector Programmes that is available
at: http://ec.europa.eu/europeaid/multimedia/publications/publications/manuals-tools/t105_en.htm,

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 39

3.2. Administration and Monitoring

3.2.1. Introduction
The Montenegrin authorities face numerous challenges related to the consolidation of state
institutions, economic and institutional reform and strengthening of the administration
capacity in order to implement the Stabilisation and Association Agreement and to prepare
the ground for further progress on the way to European integration. In this context, long-term
support exists – there has been intensive technical assistance provision to public
administration over recent years, especially in the priority areas.

Setting up an efficient system for the management of EU funds is a complex and challenging
process calling for long-term, co-ordinated, planned and active participation of all the relevant
state institutions. Building the capacity of state institutions in management of EU funds
available under IPA in all the stages of the project cycle is of utmost importance in the
coming period.

The MIPD Montenegro 2008-2010 defines major cross cutting issues that are to be taken in
account through IPA programmes and projects. A growing importance is given to
strengthening administrative capacity and good governance, which is to receive specific
attention through monitoring, evaluation and control mechanism as well as through
awareness building campaigns involving the wider public as a way to fight corruption and
enhance civil society.

3.2.2. Analysis of Administration & Monitoring and Findings

EQ 15: Are the administrative & organisational structures in place ensuring efficient
& effective implementation of financial assistance?

Role of the Delegation of European Union to Montenegro

General:
The Delegation of the European Union has a leading role in the administration and
monitoring of IPA projects. The Delegation took over those responsibilities from the European
Agency for Reconstruction on December 31, 2008. The Delegation was newly established
and needed to familiarise itself with the structure of Montenegro’s institutions. Therefore, the
situation in which the Montenegrin authorities had to build their capacity in programming
procedures, designing project fiches, tender procedures and project implementation was not
very favourable at that stage. IPA 2007 and 2008 projects were designed with relevant
involvement of international experts while IPA 2009 and 2010 programming involved a
significant participation of representatives from Montenegrin authorities which allowed their
familiarisation with the programming process.

Today, almost 40 EUD staff is working to assist Montenegro in the pre-accession process.
About two-thirds of the staff is from Montenegro. The Delegation is currently managing more
than €64 million in more than 30 EU assistance projects.

The Delegation is focused on maximising the impact of IPA funds on preparing the
Montenegrin administration for EU accession. The key to absorbing and effectively exploiting
EU pre and full accession funding is the programming process.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 40

Findings:
 Any problem with the implementation of EU funded programmes such as project

design, procurement contracting etc., can be traced back to the original
programming.

 The better the programming and preparation of associated project fiche, the better the

eventual impact of projects.

 The EU Delegation has been benefiting from capacities of other donors including the
Capacity Development Programme (CDP) and other technical assistance projects.

 There is a good track record in implementation of IPA funds managed by EUD and the

overall rating of EUD performance is very satisfactory.

Decentralisation of EU financial assistance management

General:
The management of IPA funds is currently under the responsibility of the Delegation of
European Union, which is the Contracting Authority. However, the decentralisation of the
management of the EU financial assistance and the gradual transfer of responsibilities from
the EUD to the assigned public bodies of Montenegro are key priorities for both the EU and
Government of Montenegro.

The Government of Montenegro has launched the preparation process to introduce DIS in
the management of the EU pre accession funds under Component I and II. The preparation
process consists of the following formal steps:

Stage 0 – Establishment of the framework for the management and control system
Stage 1 – Gap Assessment
Stage 2 – Gap plugging
Stage 3 – Compliance Assessment
Stage 4 – National accreditation and submission of application for conferral
Stage 5 - Commission decision and Conferral of Management Powers.

The initial steps in setting up the structure and fulfilment of requirements stated have been
completed or are in the process of completion and they correspond to the EC requirements
regarding completion of Stage 0.

The new project on technical assistance to implementation of DIS from IPA 2009
commenced in November 2010. This project will provide technical assistance to all the
structures engaged in IPA (NIPAC, PAO, NAO, CFCU, SPOs). The project is worth 2.3 million
€ (including 0.3 million € of co-financing from the Government).

A process of preparing Montenegro for decentralised management with EU assistance was
launched in the second half of 2008, with the signature of the contract of the TA project “First
steps for a decentralised implementation system in Montenegro”. The primary objective of
the project was strengthening of the administrative and managerial capacities of the DIS key
stakeholders and structures, and the fulfilment of the accreditation criteria as laid down in
Annex I to the IPA Implementation Regulation (IR). The institutional and legislative framework
for decentralised management and control has been established.

Findings:

 The Gap Assessment of the Preparation for DIS Component I for Montenegro was
concluded in February 2010 and submitted a Final report to the EUD. During the

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 41

interviews conducted in the course of this evaluation, the representatives of CFCU
expressed understanding and satisfaction with the recommendations given by the
auditors and commitment to their implementation.

 The new project is thought to be much more realistic than the previous one financed

by CARDS. In order to better reflect the needs of the beneficiaries, the CFCU staff
has changed the ToR several times with constant and helpful assistance of EUD task
manager.

Operating structure for IPA Component I

General:
Montenegro has been preparing for DIS, building capacities for the management of funds
available through the IPA. The operating structure relating to the IPA Component I consist of:

1. NIPAC – National IPA Co-coordinator at the Ministry of European Integration (former
Secretariat for European Integration) in regard to programming and overall
coordination;

2. CFCU - Central Finance and Contracting Unit acting as the Implementing agency;
3. SPO offices (Senior Programming Officer and relating Project Implementation Unit

within the line ministries concerned), in charge of providing programming and
implementation of projects;

4. Internal Audit Unit in all DIS bodies are considered as being part of the operating
structure as well.

Findings:

 The existing institutions and mechanisms applied for IPA Component I are to be used
also in regard to the Cross-Border Cooperation Component with some minor internal
structural changes to the Operating Structure for IPA II

 It should be pointed out that in the system of centralised implementation of the EU

pre-accession funds that is currently in place in Montenegro, the NIPAC has the
leading role in the public administration, while in the decentralised system the leading
roles are shared by the NIPAC and the NAO (National Authorising Officer).

NIPAC Capacity

General:
NIPAC is organized in two sectors: a sector for IPA Components I, II and IV, and a sector for
IPA Component 2 (CBC).

Findings:

 So far NIPAC has 4 officers and there is a need for more staff, especially due to the
fact that NIPAC workload is increasing.

 There is a plan to have the Decentralized Implementation System (DIS) in place for

Components I and II by the end of 2011 and there is a lot to be finished by then,
especially on NIPAC side.

 There is a need to strengthen the capacity of NIPAC office. People have to be trained

to work on issues covered by NIPAC. In that regard, innovative solutions are needed.
Technical assistance projects and grants are welcomed in that regard. It has been
agreed with the Commission to have a project on building the capacity of the NIPAC
office. A project proposal is under preparation and UNDP CDP will have a significant

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 42

role in that regard. The project will be funded under direct contract (not as a part of
IPA) from the EU Delegation. The project will have several components, including
training of NIPAC staff.

CFCU Capacity

General:
The CFCU acts as the implementing agency for Component I. It is headed by the PAO who
was appointed in May 2009. Part of the CFCU’s functions was delegated to the line
ministries on the basis of operational agreements with the SPO’s.

The CFCU itself is quite advanced in preparing for DIS for Component I. An external
consultant prepared the Manual of Procedures. It is expected that some of procedures might
be changed when the DIS is accredited and when implementation is taking place. The PAO,
as the CFCU head, and the CFCU staff appear to be motivated and having a fair level of
understanding of their future tasks.

Findings:

 Although the CFCU has been formally established, it remains understaffed, with 6
staff (excluding PAO). Following the audit reports17, actions should be taken without
delay to increase the staffing level to, initially, at least 8 full-time staff.

 In regard to the CFCU IT security, actions were taken for the supply and installation of

IT equipment ensuring IT support to the CFCU and protection of data. Measures
should be undertaken to provide to the CFCU permanent IT security support.

Line Ministries and SPOs

General:
Senior Programme Officers (SPOs) were appointed to represent the line ministries within the
operating structure. The SPOs should supervise the activities of Programme Implementation
Units (PIUs).

The PIUs should be responsible for programming and they should cooperate directly with the
Sector for Planning, Monitoring and Evaluation of the Ministry of European Integration
(SPME). They are also responsible for the technical implementation of projects and they
should cooperate directly with the CFCU.

SPO’s are in charge of providing technical support in the programming and implementation
process. The SPO is under the overall supervision of the PAO. The SPO coordinates
institutions that are below the ministry level, such as tax administration office, MONSTAT etc.

So far, PAO has appointed SPOs in 15 line Ministries (except the Ministry of Justice). An
Operational Agreement has been signed between PAO and all SPOs.

Findings:

 Experiences of SPO officials vary. Some officials have no experience (e.g. the
Ministry of Human and Minority Rights), some are more experienced due to their
involvement in other projects financed by CARDS, other Donors and IPA.

17Final Report of the project financed by European Union’s CARDS Programme to Montenegro: “First Steps for a

Decentralized Implementation System (DIS) in Montenegro”, December 2009.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 43

 The quality of staff within PIU varies too. Usually, 2-3 officials work within the PIU.

 Some ministries have no PIU staff assigned (the Ministry of Human and Minority
Rights), some ministries have more staff such as the Ministry of Interior and Public
Administration where the PIU consists of 7 members; the PIUs within the Ministry of
Education and Science and the Ministry of Tourism have 5 members.

 The role of SPOs is rather limited and they do not know the sectoral strategies or

projects in their sectors.

 Within the SPO Office, usually one person is responsible for the programming
process and one person is responsible for the implementation process. Clear
definitions of responsibilities and duties of SPO officers dealing with the pre
accession funds are often missing. The evaluators have no information about
knowledge and use of Manual of Procedures by SPOs.

 The PIU employees currently do not know exactly what are their duties.

 The PIU within Ministry of Spatial Planning and Environment has 6 members. They

have good experience, attended a lot of training and have significant knowledge
about IPA activities and project fiche preparation.

 There is a need to have individuals with English knowledge and need for employees

responsible for procurement, accounting, finance and tenders’ preparation. In this
regard, the SPO officers should benefit from on the job training designed by EUD in
Montenegro that is to start in autumn 2010.

 Internal communication among line ministries can vary and in general a certain lack of

communication among line ministries can be observed.

 One of the key challenges to the implementation of DIS in all the Operating Structures
is the general lack of motivation of the individuals within the governmental institutions.

 Generally, DIS related tasks are viewed as additional duties with no pressing urgency,

as deadlines and outcomes of DIS stem over a few-year time horizon.

 The Government bodies involved in the DIS process did not prepare a work load
analysis to provide an estimation of the human resources required in order to
accomplish its tasks and functions related to the IPA programme.

 There is a need to define the competencies (knowledge, skills, and abilities) for

individual positions in all institutions, considering the character of tasks and
responsibilities assigned to them.

 It is also necessary to prepare a training needs analysis and a training plan for the

staff to ensure that they have adequate knowledge, skills and abilities to perform their
tasks and fulfil their responsibilities.

 There are three Manuals of Procedures for the Operating Structure for IPA

Component I currently in place. Appropriate and complete Manuals of Procedures are
a pre-condition and one of the basic requirements which have to be fulfilled by all
bodies involved in implementation of different IPA Programmes/Components.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 44

 During the 3rd meeting of IPA Monitoring Committee in June 2010 the representatives
of the Government expressed satisfaction on programming and with the exercise for
both national and CBC programmes. However, they indentified some key issues:

• Frequent changes of SPOs,
• Language barrier; lack of knowledge of the English language has been observed

as an obstacle in daily communication and programming,
• Too much training for the staff,
• Quality of resident Technical Assistance experts and the problem of co-financing,
• Need and intention of the Government to strengthen internal control and DIS.

Training and Technical assistance to Operating Structure for IPA Component I

General:
Three technical assistance projects have been launched in the process of preparing
Montenegro for decentralised management: TA project “First steps for a decentralised
implementation system in Montenegro”, financed by CARDS. During the project
implementation, the institutional and legislative framework for decentralised management
and control has been established. It finished in February 2010. The project for
complementary services was implemented between March – July 2010 financed by IPA
2007. In November 2010, a new technical assistance project commenced. The main
beneficiary is the CFCU and other operational structure bodies.

Findings:

 Technical assistance provision to the IPA bodies in setting-up appropriate
management and control system and to prepare written procedures for some specific
areas has been incorporated into the relevant Manual of Procedures for I and II.

 Provision of training to the representatives of IPA bodies (CFCU, NF, MEI, PIUs of line

ministries) on PIA DIS accreditation criteria requirements, institutional and
organisational set up on the prepared manuals of procedures have been delivered.

 Several training events were held with the NF and CFCU staff on various topics

regarding their responsibilities and procedures.

 There is a training plan for the next 1-2 years in preparation by the CFCU staff.

 There is a common training plan for all institutions involved in DIS.

 The EUD has currently updated the roadmaps for all IPA components.

 The EUD is willing to host CFCU staff and offered on-the-job training for tendering,
invoicing, VAT etc.

 Several training workshops have been organised by the CFCU (e.g. on Manual of

Procedures and Risk Management) and other institutions.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 45

EQ 15b: To what extent are the monitoring mechanisms & structures appropriate &
correctly functioning?

General:
The European Union has in place different mechanisms to monitor the implementation of
projects (internal monitoring, external result oriented monitoring (ROM) and so-called ad hoc
evaluations) in order to continuously verify the sound management of interventions, inform
on progress and the use of inputs, and on the progress of outputs and results.

Findings:

 The internal monitoring of projects is a key part of quality assurance activities.

 The EUD is responsible for the monitoring of projects and programme
implementation. This process is supervised by the geographical Directorates in
EuropeAid.

 The implementation of the European Partnership is examined through the mechanism

established under the Stabilisation and Association Process, notably the annual
reports presented by the Commission of the European Communities.

 The so-called Progress reports are issued since 2006 and review Montenegro’s

capacity to implement European standards.

Results Oriented Monitoring

General:
Ongoing IPA projects have been monitored through Results Oriented Monitoring (ROM)18
managed by European Commission Headquarter. The ROM is based on regular on-site
assessments by independent experts of ongoing projects and programmes which are
appraised – using a highly structured and consistent methodology – against the criteria of
relevance, efficiency, effectiveness, potential impacts and likely sustainability.

14 national projects have been monitored in Montenegro in 2009. About 10 projects had an
EC budget above EUR 1 Million. Out of 24 regional projects monitored in the West Balkan
Region, a total of 17 regional (multi-beneficiary) projects were monitored in Montenegro.
Their cumulated EC Contribution amounts to EUR 36.3 Million, i.e. an average per project of
EUR 1.9 Million. In 2010, 13 national projects have been monitored until the date of this
evaluation (July 2010). The ROM Portfolio 2009 and 2010 is based on the lists of projects
requested to be monitored by the EUD and DG ENLARG. For 2010, DG ENLARG requests
to substantially increase the ROM coverage in order to include all monitorable projects in the
covered region. The ROM team has monitored twelve national projects in the first half of
2010.

Findings:

 The EUD regularly reports during IPA Committee meetings on the work of ROM
teams and presents figures and findings.

18 Service Contract for a Monitoring System of the Implementation of Projects and Programmes of External Co-

operation Financed by European Community, Lot 6: Western Balkan & Turkey, 2007/145-210.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 46

 It is worth stressing that the Results Oriented Monitoring overall performance rating
(2.99) in Montenegro is well above the average of West Balkan and Turkey region
(2.85).

Monitoring capacity of national authorities

General:
A Sector for programming, monitoring and evaluation in the Ministry of European Integration
was formally established by the adoption of the amended Rulebook on Internal Organisation
and Systematization of the Ministry of European Integration on 9 September 2009 as a
separate sector headed by the Deputy Minister.

The NIPAC Office, i.e. the Ministry of European Integration, is in charge of establishing and
managing a national monitoring system within the IPA, in the Decentralized system of
Montenegro. Monitoring is performed through the activities of different committees. The
Monitoring Committees are as follows:

• IPA Monitoring Committee - covering the overall IPA;
• Sectoral Monitoring Committee – covering the components level.

The IPA Monitoring Committee in Montenegro19 was established in 2008. Until now the
Committee held three meetings in December 2008, in November 2009 and in June 2010.
The Committee is monitoring the implementation IPA Component 1 and Cross-Border
Cooperation programme IPA component 2.

Findings:

 Bearing in mind that a centralized management system is currently in place in
Montenegro, it should be emphasized that the activities of the IPA Monitoring
Committee are implemented within preparatory activities for decentralized
management, and therefore the Committee is not fully implementing its formal
competences yet.

 It can be observed that the IPA monitoring meetings were used as the opportunity to

exchange information on the current state of play in the implementation of financial
assistance including a problem-oriented review of implementation.

 The minutes of the IPA Monitoring Committee meetings contain a sound analysis of

weaknesses in various phases such as tendering and contracting, preparatory phase
before projects starts, weaknesses in project design and implementation including
donor coordination.

Reporting and Project Information System

General:
The CFCU has no responsibility as yet in monitoring projects’ implementation.

Findings:

 The CFCU’s staff is not yet prepared for the monitoring function.

19 In accordance with the Framework Agreement and the IPA Implementing Regulations each beneficiary country

of the IPA, is required to establish the IPA Monitoring Committee within six months following the entry into
force of the first Financial Agreement. This Committee represents the highest level in the hierarchy of
committees dealing with the monitoring issues.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 47

 So far the staff is studying documents about monitoring and it has developed a
document describing the purpose of the monitoring and evaluation function. There is
also a related chapter in the Manual of Procedures.

 In some cases the Beneficiaries of IPA assistance do not see the importance of

monitoring and reporting. There is the necessity to raise awareness in this regard.
Several donors, such GTZ and UNDP Capacity Development Programme, have been
active in this area.

 The description of the Information Systems that will be used by the National Fund

(monitoring, IS, accounting, financial management IS) have not yet been defined. It is
evident that the project information system needs to be designed, developed and
implemented.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 48

3.3. Mapping

3.3.1. Introduction
There is a document on the overview of strategies, donors and IPA Programmes, which
identifies 95 strategies and 39 donor agencies/development organizations (not including local
NGOs) and 59 IPA programmes from 2007-2010 (out of which there are 13 regional and 46
national projects). In addition, the document has produced a table with the alignment
between existing strategies and MIPD priority areas (political, economic and Approximation
to the EU), Acquis’ Charters, IPA projects and other project interventions funded by
international donor and development agencies.

The document raises the question of how to coordinate such a number of strategies and
project interventions. Empirical findings have shown a lack of institutional mechanisms for
the coordination of the project interventions and a monitoring of achievements of the
strategies’ objectives.

3.3.2. Analysis of Mapping and Findings

EQ 10: What are the existing sectoral strategies in Montenegro?

 To what extent are strategies duly embedded into beneficiaries’ policies
/budget?

 To what extent is EU/ donor assistance aligned with /embedded into existing
strategies?

The office of the Prime Minister is in charge of the harmonisation of the new strategies with
existing laws and regulations and key policy documents. Once the strategy is adopted,
however, very often it is not clear who is in charge of its implementation. Usually they are line
Ministries or relevant Government Agencies.

The Government of Montenegro has adopted sectoral strategies, making them official sector
intervention policies. However, in most cases the adopted strategies are not accompanied by
action plans and budget allocations.

It should be noted that donor intervention has contributed a lot to the development of
strategies in Montenegro.

With the current financial crisis things have became even more complicated since the
available Government resources have been significantly reduced in all sectors. The
implementation of strategies has become heavily dependent on donor intervention, including
IPA Programmes.

Findings:

 The relevant Ministries and Government Agencies do not have sufficient human and
financial resources to successfully manage the harmonisation of strategies process.

 Since the donor community in Montenegro is not strong enough to support the

implementation of 95 strategies, many of them remain unimplemented.

 The donor commitment to strategy implementation is less visible.

 Donors have provided sporadic support in implementation of strategies, funding
priority projects that fit well with their own agendas. Therefore, the Government and

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 49

line Ministries are responsible for financing and coordination of the implementation of
strategies. However, they have not been prepared and neither sufficiently trained for
such an assignment.

 It is clear that it would not be possible to implement all adopted strategies. It is even

difficult to identify all of them since there is no comprehensive record of the existing
strategies in Montenegro.

 It is recommended to support a strategy mapping exercise to identify what strategies

are adopted and what is their current status.

 It is also necessary to make a horizontal and vertical alignment of strategies with
other policy documents, including the Development Strategy of Montenegro (2010-
2015) and the National Development Plan that will be developed under an IPA2009
project.

 It is important to create clear mechanisms for the implementation of strategies,

including the allocation of the necessary budget resources.

EQ11: Overview of assistance and projects per donors and sector

General:
Currently, IPA is the most important donor assistance to the country. It represents 60-70% of
all grants coming to the country and 20-30% of the capital expenditure of the country.

The OECD DAC reports ODA assistance to the country in the order of 80 million EUR per
year over the 2006-2007 period. The charts below show net ODA receipts, top ten donors of
gross ODA, population and GNI per capita and bilateral ODA by sector.

Currently, there are a number of donors (Governments, EU Member States, various agencies
and International Organisation) who are involved in extending development strategies for
Montenegro.

In mid 2010 the Commission Services have prepared a document, “Strategy, Donor, and IPA
Programmes 2007, 2008, 2009, 2010” that provides a general overview of existing sectoral
strategies, current donors and a list of all IPA projects from 2007-2010 to identify possible
areas where donor coordination can be improved and strengthened (see Annexes 9 & 10).

Overall, between 1998 and 2007 the EU committed over 308 million EUR to Montenegro:
Reconstruction and development assistance (CARDS/OBNOVA): 146.3 million €;
Humanitarian assistance (ECHO): 74.5 million €; Macro financial assistance: 35.0 million €;
Others (EC food security programme): 21.4 million €; and IPA 2007: 31.4 million €.

Findings:
 official sources of information on Montenegro bilateral donor interventions are scarce.

 a shared opinion is that there is a need for good regional cooperation, good national

cooperation and good donor coordination to fulfil the requirements of development
needs of montenegro. this was stressed in february 2010 when a meeting took place

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 50

with the participation of 9 representatives from EU member states, USA/USAID, 5 EU
member state agencies, 3 ifis, 5 UN agencies, Council of Europe and OSCE

 FIGURE 2: MONTENEGRO - DONORS

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 51

3.4. Efficiency and Effectiveness

3.4.1. Introduction

The analysis provided under Chapter 3.1 in answering the evaluation question four (EQ4),
provides substantial evidence on how both the “project approach” and the “programme
approach” are effectively and efficiently used to achieve the priorities linked to accession
preparation. At implementing level, the analysis is based on sources and indicators such as
status of contracting, institutional setting, monitoring reports and structures, timely execution
of activities & delivery of outputs; planned results produced on time; likelihood of achieving
project purpose. The overview of projects funded by IPA 2007-2009 is in Annex 7.

Implementation IPA 2007- IPA 2010
The Instrument for Pre-Accession (IPA) is being implemented in Montenegro since March
2008 (date of the signature of the first financing agreement - IPA 2007 Programme, see Table
4). IPA Component I for Montenegro has an annual budget of € 23 to € 28 Million with an
average of 15 projects per year and a focus on political criteria, socio-economic criteria and
approximation to the European Union. All projects under IPA 2007 are already in the
execution phase as well as most of the IPA 2008 projects. The IPA 2009 programme was
signed in November 2009 and preparatory works for the tendering phase are advanced and
ongoing. Funds for two projects have been already contracted. The IPA 2010 programme
was discussed in the IPA management committee in May 2010 and its approval is expected.
It will be implemented from the end of 2010 onwards.

The table below provides an overview of the financial allocations of the three IPA national
programmes 2007-2009 under implementation with an indication of the projects contracted.
The status of commitment and disbursement of IPA funds is very satisfactory, especially
bearing in mind that the EUD in Montenegro has been operational only since November
2007. As it was presented during the Joint Monitoring Committee meeting in June 201020, the
EUD has been able to implement 27 out of 48 IPA projects only after 18 months of full
operational work. EUD has signed 162 contracts within the last 2 years.

TABLE 5: STATUS OF IPA (COMPONENT I) CONTRACTING IN MONTENEGRO

IPA Component I Allocation € % Contracted
% Foreseen
Contracted

Q2 2010
% Paid by
May 31st

No of
Contracts till

May 31st

IPA 2007 23,870,504 99.43 99.43 41.27 59

IPA 2008 26,800,000 60.55 69.28 19.12 17

IPA 2009 28,432,179 6.27 7.87 3.83 3

Total: 79,102,683 52.68 52.95 20.25 79
Source: EU Delegation, Montenegro, 14 June 2010

Alignment with pre-accession priorities
IPA was designed to address the needs of beneficiary countries within the context of pre-
accession in the most appropriate way. IPA Component I aims at financing capacity building
and institution building. This component was set at 107.78 million euro in total for the period
2007-2010. As far as Montenegro is concerned, it supports the country in the following areas:

20 The 3rd IPA Monitoring Committee Meeting in Montenegro, 4th June 2010, Becici, Montenegro

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 52

(i) Political Criteria

19 projects have been selected under IPA 2007, 2008, 2009 and 2010 under this priority axis
which focuses on the consolidation of democratic institutions, reform of the judiciary, public
administration reform including decentralisation and local government, fight against
corruption and organised crime, human rights and protection of minorities, anti-
discrimination, as well as the media. Civil society development is given special attention for
the promotion of dialogue; small grants assist environment, anti-discrimination, gender
equality, social inclusion, health, business advocacy, and consumer protection.

 (ii) Economic Criteria

17 approved projects are at various stages of preparation and implementation. This priority
axis focuses on employment generation, education, research, social inclusion, health,
business environment, budget and fiscal management, rural development, food safety,
environment, energy, transport, as well as infrastructure and other activities which will
prepare the country for future structural funds.

(iii) Approximation to the EU

18 IPA projects have been selected to assist the introduction and implementation of the EU
Acquis in all areas; the overall coordination of the European integration process;
strengthening Montenegro's administrative capacity to implement the SAA; preparing for the
Decentralised Implementation System (DIS) for EU funds management; and participation in
Community Programmes.

The remaining two priority axis relate to community programmes, as well as project
preparation, technical assistance, and other support measures.

3.4.2. Analysis of Efficiency & Effectiveness and Findings

EQ 16: To what extent ongoing IPA assistance has /is contributing to achieving the
strategic objectives /priorities linked to accession preparation?

General:
The graph below (Figure 3) shows sectoral allocations in IPA 2007-2009 interventions. IPA
Component I addresses building administrative capacity and judicial capacity. IPA 2010 and
especially IPA 2011 focus more on infrastructure-based projects.

The next graph (Figure 4) shows the beneficiaries of IPA assistance.

Currently a small infrastructure projects initiative has been launched by the EUD in sectors
such as transport, environment, and socio-economic development targeting less developed
municipalities. The overall available budget for these projects is 5.5 million EUR. The
question of the successful use of development funds through quality project formulation and
development has become more relevant. IPA projects are assisting the Ministry of Internal
Affairs and Public Administration in further development of the legal framework. In
cooperation with the Union of Municipalities IPA funds help municipalities to improve
governance and provide better services to citizens and businesses and increase absorption
capacity for municipalities by providing comprehensive training in development and
implementation of investment projects.

FIGURE 3: ALLOCATION OF IPA I (2007-2009) FUNDS BY SECTORS (%)

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 53

0

5

10

15

20

25

 JLS and
Judiciary

Transport &
networks

Environment Local
Governments

Food safety,
veterinary &

phytosanitary
policy

Civil society Social policy
and

employment

Financial
control

PPF/TA Aid to
refugees and

IDPs

Other

Source: EU Delegation, Montenegro, 14 June 2010

FIGURE 4: BENEFICIARIES OF IPA I (2007-2009) (%)

0

5

10

15

20

25

30

Montenegrin
municipalities

Ministry of
Transport

Police
Directorate

Ministry of
Economy

Civil Society
organisations

Veterinary
Directorate

 Ministry of
Internal Affairs

Ministry of
Finance

Bureau for
Care of

Refugees

The Ministry of
Agriculture

Ministry of
Environment

Ministry of
Education

Other

Source: EU Delegation, Montenegro, 14 June 2010
Findings:

 It can be observed that municipalities require financial support to help them to
reconstruct their infrastructure especially in less developed areas.

Number, Types and Sizes of Contracts
Following the MIPD 2007-2009, it is the responsibility of the beneficiary country to establish
the exact scope of the project proposals. The assistance under IPA Component I may be
provided in the form of twinning/twinning-light support, technical assistance, project
preparation facility, procurement of equipment, works, investments and grant schemes.
Under certain conditions assistance in the form of budgetary support can be provided. A
financial contribution is provided for the participation in the Community programmes.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 54

Figure 5 below shows the type of contracted projects under IPA I in 2007-2009 expressed in
percentages. The beneficiary institutions usually prefer technical assistance projects to
twinning projects. The high officials of the Ministry of European Integration expressed
concerns with too many twinning projects and low absorption capacity of public
administration staff. However, the know-how of the IPA staff is growing and demand for
twinning advisors’ assistance is now more concrete and focused. It has been acknowledged
that if the beneficiaries are well involved, twinning works very well. A good example of
effective use of twinning services was the CARDS twinning for the Secretariat of EU
Integration and for the Ministry of Information Society.

A good practice has been observed in transfer of know how and experiences from the
Delegation of the EU in Montenegro to the NIPAC and line ministries’ officials engaged in IPA
operational issues. The CFCU staff, together with SPO officials, has been involved as
observers in assessment of tendering documentation. The Line Ministries or other direct
beneficiaries are involved as voting members. Evaluation committees have usually more
than four members, out of which three are from EUD (Chairman, the Secretary and the Task
Manager) and at least one voting member from the main Beneficiary. The CFCU’s
involvement as observer depends on the Chairman (sometime they receive the
documentation to read and the evaluation grids, sometimes they are just passive observers
of the process).

The number of signed contracts measures the absorption capacity of the country. The EUD
in Montenegro has a satisfactorily performance and a high percentage of signed contracts
(above 95%). The projects’ average size is smaller than West Balkan average (1.2 million
EUR versus 1.6 million EUR on average)21.

Findings:

 Twinning in some institutions (but not all) is more welcomed than technical assistance
since the beneficiaries are getting the chance to talk with their peers, rather than with
the consultants.

 There is no way that the CFCU can manage the same capacity once Conferral of

Management Powers is awarded. The solution might be in transferring staff from the
Delegation to the CFCU, as it is happening in some other countries.

21 The ROM methodology provides for the scoring or grading of the monitored projects, according to the range of

grades A (very good performance), B (good performance), C (performing with problems), D (not performing,
major difficulties). The criteria assessed are: Relevance, Efficiency, Effectiveness, Impact Prospects and
Potential Sustainability.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 55

 During the tendering and contracting phase, the following weaknesses have been
identified by the EU Delegation in Montenegro:

o Weak interest to participate in bids in Montenegro
o Higher prices than available budget
o Cancellation of tenders and re-launch
o Conflicts of interest not understood
o Rules of origin (specially for IT, many complaints from bidders).

FIGURE 5: ALLOCATION OF IPA I (2007-2009) FUNDS BY TYPE OF CONTRACT

Service
26%

Supply
15%

Works
24%

Grants
15%

Tw inning
18%

Delegation Agreement
(ICM)
2%

Source: EU Delegation, Montenegro, 14 June 2010

Technical Assistance

General:
The EU Delegation has used the facility of the Indirect Contracting Management (ICM) to
delegate agreements for implementation to an external credible and eligible Member State’s
legal entity. The Technical Assistance is intended to support the implementation of the
programme.

Annex 10 shows a significant increase of the financial allocations for Priority Axis 7: Support
Activities. The increase in Technical Assistance and Project Preparation Facility is especially
significant since the budgeted amount for IPA 2010 has been increased by 226% compared
to IPA 2007.

Findings:

 Contrary to the twinning finding on the previous page the analysis of the
documentation of the IPA Monitoring Committee meetings and the findings from
interviews with the key stakeholders indicate a preference to technical assistance
type of projects to twinning.

 According to NIPAC representatives, twinning requires a quite demanding absorption

capacity. NIPAC has requested a change of two twinning projects under IPA 2009 into
TA (National Development Plan and Environment).

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 56

 Some ministries benefiting from a twinning type of assistance have questioned the
logic of twinning as well, indicating that there were sometimes more trainers and
experts foreseen than existing staff. Government has difficulty in recruiting people,
which is why new tasks to already existing staff have to be added.

Assessment effectiveness, sustainability, impacts and efficiency by ROM

General:
According to the results of the monitoring missions conducted by ROM teams in 200922, the
overall performance of monitored projects is quite above the minimum “target” of 2.50 and
above the average performance in the West Balkan region. The comparison with other
Western Balkan countries leads to satisfactory conclusions, namely, that Montenegro in all
assessed criteria is higher than the Western Balkan region, in particular in Relevance,
Efficiency and Sustainability. The institutional framework is less intricate and the related
conditional ties better ensured. However, these ratings do not really allow a sufficiently
precise view of the projects’ performance.

Findings:

 By grouping the monitoring grading per performance category, the figures indicates
that 86% of the monitored projects have performed well, while 2 projects (14%) have
problems.

 There are neither projects with very good performance nor projects facing major

difficulties.

 The evaluators have reviewed several monitoring reports and could observe very
good scores for the design and relevance of the projects.

 Among the main weaknesses, the absence of basic conditions has been reported,

such as key institutional arrangements that did not materialize and poor consultations
with various stakeholders.

Relevance and Quality of Design

Findings:

 Relevance and consistency with government policy and strategies have been
observed in the majority of projects.

 In the sample of 12 monitoring reports reviewed by the evaluators, one project was

assessed very good (“A”), ten projects were scored “B” and one project “C”.

 The overall objectives and Projects’ purposes usually respond to the needs of the
target groups and understanding beneficiaries’ needs and the problems to be
addressed within the intervention are well defined.

 Projects are usually realistic in assessing capacities and experience of the

stakeholders.

22 ROM Results 2009 in Montenegro. Presentation to the European Union Delegation in Montenegro, Podgorica

14 April 2010.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 57

 Only in some projects had corrective measures to be taken to address the weakness
in design.

 Efforts have to be made to adequately adapt and respond to changes of the external

environment and to follow the EU effectiveness agenda and the Paris declaration.

 According to the interviews, respondents consider project/programme aid useful, as it
allows for “tailor made” support; its most important advantages are its targeting
capacity and flexibility. Disadvantages are seen in the long and bureaucratic
procedures.

Assessment of Effectiveness23

Findings:

 Out of the 14 monitored national projects, 21% had problems in terms of
effectiveness. However, there were no projects facing serious deficiencies.

 The evaluators reviewed the monitoring reports of twelve national projects prepared

by the ROM WBT in the first half of 2010. It’ s worth mentioning that nine projects out
of twelve are rated B in terms of effectiveness, 3 scored C.

 Beneficiary counterparts have been usually very satisfied with the achieved results.

 Projects that were rated as less effective usually had to adapt to changes in external

conditions to ensure the benefits to the target groups.

 Another negative observation was the lack of suitable staff on the part of the
beneficiary and a lack of visibility.

Assessment of Sustainability24
Findings:

 Out of the total of the 14 monitored national projects in 2009, 2 scored “C” for
sustainability, that is 14% of the monitored portfolio.

 There were no projects, national or regional, facing serious deficiencies.

 Out of 12 monitoring reports prepared by ROM project teams in early 2010, eleven

projects were scored “B” and only one project “C”.

 A positive observation is that once the project ends, the results are accessible to all
target groups.

 A further positive element was the involvement of municipalities and adequate

Government support at the level of national and sectoral policies.

 A negative observation was for example the lack of involvement of the private sector.

Impact Prospects

23 Effectiveness definition: “contribution by the Project Results to achievement of the Project Specific

Objective(s)”.
24 Sustainability definition: “the likelihood of a continuation in the stream of benefits produced by the project after

its end”.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 58

Finding:
 In the twelve monitoring reports developed by the ROM expert team in 2010, ten

projects were assessed “B”, 2 projects “C”.

Efficiency of Implementation
Finding:

 The efficiency of IPA projects monitored by ROM team in 2010 has been scored as
follows: 3 projects were rated “A”, 4 projects received a ”B” and five projects were
scored “C”.

EQ 18: Are there any potential actions which would improve the efficiency &
effectiveness of ongoing assistance?

General:
The European Union has in place different approaches to monitor the implementation of
projects to verify the sound management of interventions, inform on progress and the use of
inputs, and on the progress of outputs and results.

Experience shows that complex projects with several beneficiaries require a good and
efficient co-ordination between the main actors involved, in order to ensure a successful
implementation of project activities. For this reason, a project Steering Committee is usually
established to monitor project implementation on regular basis.

The Government of Montenegro is preparing itself for the decentralization of IPA
management. As it has been reported in several occasions in this report, the EUD in
Montenegro has made considerable efforts to support national authorities to improve their
skills and effectiveness of operations.

Findings:

 During interviews with key stakeholders it was highlighted that the EUD has
developed a document to inform Project Steering Committees’ members about their
functions and responsibilities.

 Problems can arise because of the long time period between programming and

implementation.

 At the time of implementation, the project can be outdated in some parts.

 The legal status and organisational framework for beneficiaries are often different
from the proposals initially made by the project.

 Some adjustments of the project in comparison with the initial proposal are often

required.

 Recently, the EUD started to involve CFCU staff in the assessment of tendering
documentations as observers. This cooperation will be intensified as of September
2010 by on the job training offered by EUD within the premises of Delegation.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 59

 Training and institutional support provided to beneficiary institutions is important. The
EUD in Montenegro aims at involving the Human Resources Development Authority
in the design and delivery of relevant training.

 The information collected analysing the database and briefing notes on IPA projects

regularly developed by the Operations Sections of the EUD shows an effective use of
monitoring instruments including a sound knowledge of the sectors and IPA projects
at various stage of implementation.

3.5. Impact and Sustainability

3.5.1. Introduction
Before IPA, only a few national institutions had experience with donor assistance projects.
The situation has drastically changed since, and now the majority of institutions are aware of
IPA opportunities. The capacity of civil servants has been increased to the level that they can
independently write IPA project fiche-s.

It is too early to measure the overall impact of IPA intervention. However, as mentioned
before, tangible results might be recognised within revenue-collecting and border-controlling
institutions. Impact on ownership is directly related with the level of beneficiaries’ involvement
in programming. Beneficiaries are much more sensitive regarding projects from IPA 2009 and
IPA 2010 in which design they were actively involved, than projects from IPA 2007 and IPA
2008 which mostly were designed by external consultants and EAR task managers.

The European Union Delegation (EUD) in Montenegro has the intention to establish
permanent mechanisms for an efficient and significant impact evaluation of all IPA
programmes in order to provide the national authorities, the public, the European
Commission, the European Parliament, EU Member States and all relevant actors and
stakeholders with informative and helpful assessments of achievement and impacts of all
projects implemented under the instrument for pre-accession.

The preparation of impact evaluation of the IPA Programme in Montenegro focuses on
developing the most appropriate measures to assess the impact of IPA projects in all sectors.
This includes reviewing all indicators of IPA projects, the identification of the most relevant
SMART indicators for each logical framework and the development of a work plan for impact
assessment and, finally, impact evaluations of the programmes.

A team of experts is engaged in re-writing indicators and creating mechanisms for their
measurement in the future. In this particular work the consultants are holding two or three
meetings per project with beneficiary institutions on how to monitor indicators and how to
follow up in the future. The main task is to make the indicators time-bound. On the side of
beneficiary institutions, MONSTAT is going to prepare a work-plan for Impact Evaluation
when the measurement of indicators will be carried out on the basis of a defined baseline.

3.5.2. Analysis of Impact & sustainability and Findings
EQ 17: Which are the prospects for immediate & long-term impact & sustainability

of assistance?
Are there any elements which are/ could hamper the impact and /or sustainability of

assistance?

General:
The assessment of monitoring reports produced in 2009 and 2010 provide us with findings
regarding impact prospects and potential sustainability, as it has been already presented in

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 60

previous chapters.

Findings:

 There is a need to concentrate on key aspects of the EU integration process, taking
into account demands from beneficiary institutions.

 The provision of training on this topic is an obvious requirement.

 The turnover in staff and the appointment of new staff have been identified by the

majority of interviewed stakeholders as a major challenge to sustainability.

EQ 19: Are there any actions which would improve prospects for impact &
sustainability of ongoing assistance?

General:
As it has been assessed and reported, the quality of project objectives is increasing with
each year of IPA programming. Technical assistance and provision of training increases the
capacity of beneficiaries in developing project fiches, including designing of project objectives
and implementation of projects. The external technical and advisory support has remained a
necessary component to this activity.

A project is sustainable when it continues to deliver results and achieve impacts after the EU
funding has stopped.

Findings:

 Within the constraints of its work due to the maturity of the projects assessed, the
experts assessed that the results of 10 out of 11 projects are likely to be sustained

 The advisory role of EU Delegation Task Managers is significant.

 The beneficiary institutions have appreciated the direct communication and support of

the EUD including the involvement in various aspects of programming and
implementation of EU assistance.

 The importance of a constant and flexible source of capacity building support is

recognised.

 It is strongly recommended that the Montenegrin government, at least partially,
contribute to the financing of IPA projects and thus commit to the ownership of
projects.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 61

4. CONCLUSIONS & RECOMMENDATIONS

Annex 2 attached is a table which summarises this chapter and highlights conclusions and
recommendations but also links them with the evaluation questions, findings and
recommendations.

4.1. Programming and Intervention Logic

4.1.1. Conclusions
 The EU accession requirements did not take into consideration the size of

Montenegro (especially the size of its administration). Montenegro is supposed to
develop the same institutional mechanisms for EU accession as, for instance, Turkey,
which is an incomparable bigger country. MIPD strategic priorities are adjusted to the
Montenegrin situation, developed on the basis of a balanced assessment of
ambitious goals of the Government of Montenegro for EU accession and realistic
expectations from the EU. However, the strategic priorities have insignificantly
changed over the years. Besides, the mechanisms for assessing the needs are not
clear.

 The IPA Component I envelope for Montenegro is not sufficient to achieve a large-

scale administrative reform and related institutional adjustments for EU accession.
However, even the relatively small envelope for IPA Component I cannot be
accommodated with a sufficient number of good quality project ideas.

 The MIPD objectives should be more focused, and try to target the most important

areas of intervention. The progress on the achievement of the objectives is not so
much correlated with the allocated funds but rather with the quality of project
ideas/fiches, or with the capacity of the beneficiary institutions to utilise/implement the
potential projects. As a consequence, IPA 2011 programming focuses more on
infrastructure-based projects since they are easier to implement than the traditional
transitional assistance and capacity building projects. Besides, within the IPA 2011
programming there is a tendency to reduce the number of projects, setting the
limitation of one project per beneficiary. This shift of priorities might undermine the
intention to increase the capacity of the administration in the transitional period.

 IPA Component I Programming is on a learning curve. The quality of project ideas has

improved with each new cycle of IPA Programming. Training activities have increased
the capacity of beneficiaries in developing project fiches. However, external technical
and advisory support is still necessary.

 Although there is a framework for selecting projects, supposed to be determined

vertically by medium- and short-term strategic priorities and annual MIPD and MIFFs,
and horizontally by national and Sector-based Strategies, the capacity of NIPAC office
is insufficient to implement this in practice. As a consequence, the selection criteria
remain unclear to most of the beneficiaries, leaving them to believe that DG
Enlargement and the Delegation have an ultimate power to decide which project
ideas will be selected for further development. This belief has been further
strengthened by NIPAC’s reluctance to take a leading role.

 The prioritization of the projects has been affected by local constraints such as the

ability and capacity of the beneficiaries to successfully utilise the project results. This
approach is rather “elitist”, being more favourable to the beneficiaries with more

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 62

capacity than to those with less. It should be mentioned that there is a significant
difference in capacity between beneficiaries that have a history of participation in
development assistance projects and those ones whose first experience with projects
has started with IPA. However, it should be stressed that the capacity of the
beneficiaries is low in general, especially in the field of implementation of activities
and monitoring of the project results.

 There is no doubt about the relevance of the projects in terms of beneficiaries’

strategies and policy documents. Sector-based strategies usually have such a wide
focus that every initiative from the beneficiary institution falls within the identified
sector priorities. However, there are no institutional mechanisms to check whether the
projects are the most relevant, efficient and effective in order to meet the priority
objectives for relevant reforms in key areas.

 The beneficiaries tend to submit projects that aim at solving short-term and

sometimes urgent issues. However, IPA Component I has not been designed to
rapidly respond to urgent issues of the beneficiary institutions since it usually takes
two years from programming to implementation (which is a too long a period in the
case of urgent issues). As a consequence, it happens that the beneficiary institutions,
while waiting for implementation, apply to multinational and bilateral donors to fund
activities that are already agreed to be funded by the IPA projects.

 Technical Assistance remains necessary in designing objectives and indicators since

the beneficiaries do not have sufficient knowledge in that regard. The whole concept
of indicators and measuring the achievement of the project results and objectives is
still vague to the beneficiaries and their knowledge is this regard is purely theoretical.
Therefore, the quality of indicators developed by beneficiaries is not sufficient. The
quality of indicators is also in relation with the expertise of task managers in the field
of the project intervention. The same applies for the external consultants that were
assigned to write project fiches.

 The problem of weak objectives and indicators has created difficulties in monitoring of

achievements. The Delegation has recognised the problem of inadequately designed
objectives and indicators and in that regard they have initiated a Service Contract on
the Preparation of Impact Evaluation on the IPA Programme, which will go through
each objective and related indicators and try to rewrite them adequately.

 There is an issue on information flow from DG Enlargement/EU Delegation to the

beneficiaries. Most of the interviewed beneficiaries claimed a lack of information on
the status of their projects once they submitted the project fiche(s) to the Delegation.

 DG Enlargement and the Delegation are taking care of the sequencing of the

assistance, making sure each individual projects is a part of a bigger picture of EU
accession and institutional building of beneficiaries. National structures lack
knowledge and experience on the sequencing of the assistance.

4.1.2. Recommendations
 There is a need for structural changes within the programming, from re-assessing the

needs, through mapping the institutional capacities and promoting of champions and
best practices to changing the strategic approaches and priorities, which include
looking for alternative solutions for structural adjustment for small countries such as
Montenegro.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 63

 It is recommended to consider the size of Montenegro when designing institutional
modalities for EU accession. In that regard, it is recommended to look and apply
models and best practices from EU accession of new member states of a smaller size
such as Cyprus and Malta.

 Since it is unrealistic to believe that the IPA envelope for Montenegro is going to be
increased, the programming should be focused in achieving quick results and tangible
progress in the areas most important for the EU Accession.

 In IPA Programming, it is recommended to apply a “rifle”25 instead of the “shotgun”26
approach that was used in so far programming.

 There is a need to create mechanisms to increase the institutional communication

between stakeholders involved the IPA programming (DG Engagement/Unit C4, the
Delegation, NIPAC, national structures and other beneficiaries).

 NIPAC should be held accountable for the process of selection of the project ideas.
Therefore, the NIPAC office should be encouraged to develop prioritization criteria, in
close cooperation with other national structures and with technical assistance
provided by the Delegation. DG Enlargement and the Delegation should limit their
involvement to the selection of project ideas and give more responsibilities to NIPAC
office in this regard.

 The capacity of the NIPAC office, but also other national structures, should be
enhanced in order to allow it to better understand how to do the prioritization of IPA
Programme intervention. That could be done by giving more tasks and responsibilities
to the national structures during IPA Programming.

 Shifting priorities to infrastructure development projects should be done in a way to
secure the institutional capacity development component.

 There is a need of further enhancement of capacities among beneficiaries, especially
in the field of designing objectives and indicators, including identifying sources of
verification. It is recommended to design a special training programme that will
provide advanced knowledge in this regard. The training programme should be
combined with capacity building training in the field of monitoring of project outputs,
results and objectives.

 The Delegation should work together with beneficiaries to create institutional
mechanisms to monitor the achievement of projects’ objectives.

 The NIPAC office and beneficiaries should be trained to understand and apply the
methodology of sequencing of the assistance through IPA Programming.

 The beneficiaries should be further trained in long-term programming and how to use
IPA Component I to address strategic priorities, leaving short-term issues to other
bilateral/multilateral donors and to the Government transfers or their own resources.

25 “Rifle” approach is the intervention strategy in which the aim is to concentrate efforts on a narrowly defined area

or subject of intervention in order to achieve a clearly defined objective.
26 “Shotgun” approach is the intervention strategy wherein the campaign is a broad-based, aiming distribution of

results as wide and diverse target group as possible in the hope of obtaining the greatest achievements.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 64

 The NIPAC office, SPOs and the newly established office for donor coordination
should be more engaged in preventing the double or overlapping funding of the same
project.

 The Cabinet of Deputy Prime Minister should carry out activities to establish an
overall system of coordination of donor support as it was outlined in its official
document of May 2010. The Cabinet should include the donor community in the
establishment and operation of the overall system in terms of ensuring possible
expert and financial support to the process of establishing the system, and for their
later active involvement in the operation of the entire coordination system.

4.2. Administration and Monitoring

4.2.1. Conclusions
 The Government of Montenegro has received support through Technical Assistance

projects to assist the public administration in preparation for the implementation of the
DIS. The results of outcomes of this assistance, together with the findings from the
GAP Assessment performed by the external auditors for the EUD in Montenegro
outlines that one of the key challenges to the implementation of DIS in all the
Operating Structures is the general lack of motivation of the individuals within the
governmental institutions. Generally, DIS related tasks are viewed as additional
duties with no pressing urgency, as deadlines and outcomes of DIS stem over a few-
year time horizon. The Government bodies involved in DIS process did not prepare a
workload analysis to provide an estimation of the human resources required in order
to accomplish its tasks and functions related to IPA programme.

 There is a need to define the competency requirements (knowledge, skills, abilities)

for individual positions in all bodies, considering tasks and responsibilities assigned to
them. Additionally, there is a necessity to prepare an analysis of training needs and a
training plan for the Operating Structure staff to ensure they have adequate
knowledge, skills and abilities to perform their tasks and fulfil their responsibilities.
There are three Manuals of Procedures for Operating Structure for IPA Component I
currently in place. The existence of appropriate and complete Manuals of Procedures
is a pre-condition and one of the basic requirements which have to be fulfilled by all
bodies involved in the implementation of different IPA Programmes/Components.

 Managing of funds entails programming, tendering, contracting, payments to final

beneficiaries and contractors, monitoring and evaluation. Currently, these activities
have been conducted by the Delegation of the European Commission in Montenegro
under the centralised system of management of EU funds.

 National institutions should take full ownership of the funds implementation process.

The projects submitted must be mature and strategically designed. It must also be
ensured that in national institutions there is a continuity of staff that undergo training,
develop skills/know-how in programming and in projects implementation itself. The
allocation of donor assistance and its coordination must be more effective. In the
coming period, the Secretariat for European Integration will take a more active role in
coordinating the work of donor community in Montenegro. Awareness must be raised
on the strategic approach in planning financial assistance implementation, inter-

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 65

sectoral coordination, and participation of representatives of the public sector in EU
funds programming.

 The monitoring capacity of national authorities might be considered as very diverse.

The technical capacities of some ministries are very good while in others they are
quite weak. The NIPAC is represented in the Project Steering Committee Meetings.
However, the level of involvement of the NIPAC officials is rather marginal. Part of the
problem is the fact that NIPAC’s office is understaffed.

 The capacity of some private agents such as PROCON, Montenegrin Employers

Federation, etc. providing services to national and local governments is very good.
They have a very good structure in place, with enough highly skilled workers. The
solution to the lack of administrative capacity of the public sector might be in
strengthening the role of these specialised agencies

 High staff turnover is a constant problem and training must be repeated. Thus, the

number and high turnover of staff in various bodies including savings measures
introduced by the government jeopardise the effectiveness of the administration
system.

4.2.2. Recommendations
 It is recommended that detailed job descriptions for all the positions/employees within

the IPA operational structure are prepared with clear definitions of their responsibility,
authority and accountability, ensuring that no member of staff is in doubt as to the
extent of his/her responsibilities. Competency requirements (knowledge, skills, and
abilities) for individual positions should consider the character of tasks and
responsibilities assigned to the institution. We recommend that the defined
requirements be further used for the preparation of development and training plans
for the staff and the recruitment of new employees.

4.3. Sector Based Approach & Mapping

4.3.1. Conclusions
 Sector-based approach is a rather recent phenomenon in Montenegro, initiated under

the auspices of international donors and other development organizations. There is
no donor agency or development organization in Montenegro that has not been
involved in the creation of at least one sector strategy in Montenegro. There is no
accurate information available about how many sector-based strategies exist in
Montenegro, though that number is not less than the so far identified 95 strategies.

 However, there is a lack of commitment of the donor agencies to work on the

implementation of the strategies they helped to develop. Donors have provided only
sporadic support in implementation of strategies, funding priority projects that fit their
own agendas. The Government and the Line Ministries have become responsible for
financing and coordination of the strategy implementation, though they have not been
adequately prepared and are not sufficiently trained for such activity.

 In addition there is an issue of coordinating the implementation of such numerous

strategies and project interventions. Empirical findings have shown a lack of
institutional mechanisms to coordinate project interventions and monitoring
achievements of the strategic objectives. inter-ministerial or multi-beneficiary strategy

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 66

harmonisation seems to be difficult also. Strategy harmonisation has been done at
the level of the Prime-minister office, though the evaluation team could not get full
knowledge on mechanisms and procedures in this regard.

 There is no unique methodology for strategy development and variations are

significant among strategies developed by different donor agencies. While some
strategies were developed in a participatory manner with close cooperation of all
stakeholders, external consultants and experts unilaterally developed other
strategies. In addition the adopted strategies usually lack action plans and
implementation modalities, as well as proper budget allocations.

 IPA programming is so far project-based rather than sector-based, although the

programming is taking care that the submitted project ideas are in line with the sector-
based strategies. The problem with introducing sector-based approach mostly lies in
the lack of national capacity to coordinate the sector-based programmes and strategic
priorities.

 IPA currently represents 30-40% of capital expenditures in the country and is

equivalent to 1.5% of GDP.

4.3.2 Recommendations
 It is recommended to conduct a strategy mapping study including horizontal

adjustments and harmonisations among them. This might be done separately or
within the new coming IPA2009 project on Development Strategy of Montenegro
(2010-2015) and the National Development Plan, which should start its
implementation in Autumn 2010.

 A shift towards a sector-based approach should be done gradually, ensuring a high
level of coordination between all the involved parties and in combination with
capacity-building activities.

 In that regard there is a need for a Sector Policy Support Programme with the aim to

increase the national capacity to apply and coordinate sector-based programmes.

4.4. Efficiency and Effectiveness

4.4.1. Conclusions
 IPA programmes in Montenegro have been effective insofar as they have been

aligned with national development priorities, compatible with the development
priorities of funding donors and partners.

 The majority of IPA projects show a high degree of relevance. The projects are well

defined and in line with the multiple needs of European accession. In some cases,
the EU Delegation has initiated priority projects.

 Assistance has been directed to strengthening Montenegro administration capacity to

absorb and manage funds and increasing absorption capacities. In general, the
completed projects have delivered the expected results and the prospects for the
projects not yet completed are positive. Mismatches with expected results were in
some cases due to administrative issues, beneficiaries’ sub-optimal involvement and
coordination, and overambitious design.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 67

 The process adopted by programme activities have been transparent and, in many

cases, innovative, employing a wide variety of consultative and participatory
techniques.

 The Delegation has built up considerable strength and capacity in its institution. The

staff is seen to be well committed, highly motivated and the management of IPA
programme in Montenegro has been effective.

 A viable know-how transfer platform has been built to support existing programmes as

well as to allow for future transfer to DIS.

4.4.2. Recommendations
 The EUD should promote the preparation of a document describing rights and

obligation of Steering Committees’ members in order to clarify their responsibility and
obligation to ensure the best achievement of the projects’ outputs.

 It is required to build flexibility into project design taking in account that the actual
implementation can take up to two years after programming commences.

4.5. Impact and Sustainability

4.5.1. Conclusions
 The EU Delegation makes great efforts to introduce the concept of impact evaluation

to stakeholders as a tool for them to continue using with IPA projects. The Delegation
aspires to establish permanent mechanisms and encourages the Beneficiaries of IPA
to evaluate the concrete impact of the EU assistance and to disseminate those results
to the public at large to reinforce the ownership of the process (facilitation of change
in the Montenegrin society). This action should run on an annual or bi-annual basis.
Currently, a team of experts is working to propose simple methods (adjusted to the
capacity of stakeholders) and to help defining a limited number of indicators (to ease
the workload for evaluating them). The element of sustainability of each Project is
therefore a critical factor to success. It implies a strong participatory approach and the
definition of what we could call “participatory indicators” (among the SMART criteria
used for the definition of indicators).

 The implementation of projects often show positive impacts if there is a large

response from the target groups.

 Repeated, focused and flexible assistance is important for improving prospects for
impact and sustainability of ongoing assistance.

4.5.2. Recommendations
 It is important to provide constant and flexible source of capacity building support.

 It is strongly recommended that the Montenegrin government, at least partially,

contribute with its own funds to the financing of IPA projects and thus commit to the
ownership of projects.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report 68

5. ANNEXES

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

69

 1.1 ANNEX 1: EVALUATION MATRIX
No Evaluation Question Judgement Criteria Indicators Sources of verification

Specific Objective 1: Intervention Logic
Question Grouping (1): Programming

1 To what extent are objectives SMART at
different levels (strategic, MIPDs &
programmes)?

To be judged acceptable, objectives should:

 give direction by showing linkage to an
ascending order of objectives (operational,
specific, intermediate, overall objectives)

 be appropriately scoped for their level in the
hierarchy of objectives

 have SMART indicators at the appropriate
levels as shown:
• Measures taken /resources used (input)
• Immediate results of resources

used/measures taken (output)
• Results at beneficiary level (outcome)
• Outcome of wider objectives (impact)

•

 be achievable, given the assumptions made &

resources allocated.

 % objectives correctly sequenced and
scoped in objectives hierarchy

 % objectives with SMART indicators
 % objectives which are likely to be

achievable

 SAA
 European Partnership
 MIPDs
 National Strategy for

Development & Integration
 National Plan for the

Approximation of
Legislation & the SA

 National Sector Strategies
 National Annual TAIB

Programmes
 Project Fiches

2 To what extent planning & programming
provide adequate assessment of needs
(both financial & time) to meet all
accession requirements /strategic
objectives?

To be judged as being adequate, needs
assessments should:

 include problem analyses
 budgetary costs covering financial,

administrative & human resources
 costs for beneficiaries (co-financing,

compliance costs stemming from
administrative burden)

 Are needs analysed within a realistic and

adequate timeframe

 Number of sectoral problem analyses
& needs assessments carried out per
programming year.

 % projects prepared on basis of
problem analyses or needs
assessment

 % project /programme budget
requests based on itemised cost
estimates

 National budgets show co-financing in
years n, n+1.

 Average amount of co-financing (M€)
/project /annual programme

 National Strategy for Development &
Integration & National Plan for the
Approximation & the SAA include cost
estimates per sector of achieving
accession objectives

 Cross reference fiches to needs

 National Strategy for
Development & Integration

 National Plan for the
Approximation of
Legislation & the SA

 Ministry of Finance (national
budget)

 National Sector Strategies
 National Annual TAIB

Programmes
 Project Fiches

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

70

No Evaluation Question Judgement Criteria Indicators Sources of verification
assessments

3 To what extent are annual IPA component

I allocations (MIFFs) adequate in relation
to the strategic objectives of the MIPDs?

To be judged as being adequate, MIFF financial
allocations should:

 reflect estimated costs of achieving MIPD
objectives.

Is there a global estimation of the total costs to
achieve objectives in MIPDs?

How is the relation between objectives and
allocation of resources as per

 level of priority
 sequencing of needs
 timeframe for implementation

Are there any significant shortages of funds to
meet some objectives?

 % concordance between the following:
 MIFF national allocations for IPA-TAIB
 MIPD financial allocations per main

areas of intervention
 National Annual TAIB Programme

financial allocations per priority
programming axes

 Cost estimates of National Strategy
for Development & Integration &
National Plan for the Approximation &
the SAA

 Evidence of underfunded projects

 MIFF
 MIPD
 National Strategy for

Development & Integration
 National Plan for the

Approximation of
Legislation & the SA

 National Sector Strategies
 National Annual TAIB

Programmes

4 To what extent is the project selection
mechanism appropriate in the sense of
selecting the most relevant, efficient &
effective projects to meet strategic
objectives?

To be judged appropriate, the project selection
mechanism should ensure that:

 projects are identified within the framework of
the hierarchy of EC & national IPA
programming documents i.e. they must be
consistent with these documents & clearly
aimed at the achievement of accession-
related objectives.

 projects are focussed on improving the
existing situation, project identification should
include analyses of (i) problems/needs; (ii)
stakeholders; (iii) likely target groups; (iv)
potential beneficiaries

 project preparation is subject to national,
internal, quality control procedures focussed
on project (i) relevance (justification on
problems/needs & impact on European
integration /EU accession); (ii) efficiency
(project design & readiness re. activity-task

 Number of appropriate references to
programming documents in IPA TAIB
project fiches

 % projects selected which have high
priority in the National Strategy for
Development & Integration i& National
Plan for the Approximation & the SAA i

 . % projects prepared on basis of
problem analyses/needs assessments
/stakeholder analyses)

 % project budget requests based on
itemised cost estimates

 % projects with realistic procurement
schedules (re PRAG)

 % projects with supporting
procurement documentation & studies

 Project Fiches
 National Internal

Procedures/ Manuals
/Guidelines /Documents

 Reports DG ENLARG
programming missions

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

71

No Evaluation Question Judgement Criteria Indicators Sources of verification
definition, contract identification & contracting
timetables, budgetary analysis, procurement
documentation, output-result schedules); (iii)
effectiveness (likelihood that results will
achieve project purpose & benefits to target
groups)

 projects selected for inclusion in annual TAIB
programmes are selected on the basis of
quality & accession priority

Institutional framework for project selection in
place:

 adequate human and material resources
 efficient involvement of stakeholders

How is the relation between objectives and
allocation of resources as per

 level of priority
 sequencing of needs
 timeframe for implementation

5 To what extent programming provides

adequate prioritisation & sequencing of
assistance?

To be judged adequate:

 projects should be selected on the basis of
their EU accession / European integration
significance rather than, say, their ease of
preparation in relation to programming
deadlines.

 project selection in relation to annual
programming priorities takes into account
realistic implementation time frames

Projects within any one field of assistance (e.g.
public administration reform) are selected in such
a way as to show: (i) linkage; (ii) continuity; (iii)
appropriate time phasing, in successive annual
programmes

When answering this EQ, findings from EQ3-4 will
be used

 % projects selected which have high
priority in the National Strategy for
Development & Integration i& National
Plan for the Approximation & the SAA i

 % projects showing sectoral continuity
(i.e. as projects finish, follow-on
projects are ready to start
implementation)

 EC Regular Progress
Reports

 National Strategy for
Development & Integration

 National Plan for the
Approximation of
Legislation & the SA

 National Annual TAIB
Programmes

 Project Fiches

6 To what extent programming takes
adequate & relevant account of

To be judged as being adequate:

 Number & type of inputs provided by
beneficiaries to the preparation of

 EC Regular Progress
Reports

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

72

No Evaluation Question Judgement Criteria Indicators Sources of verification
beneficiaries’ policies, strategies & reform
process in relevant key areas?

 the programming process should include, &
incorporate, regular consultations with
national authorities responsible for policy,
reform & strategic planning in accession-
related sectors

programming documents should contain
appropriate, & up to date, references to national
policies /strategies /reforms in accession-related
sectors

MIPDs
 % concordance of policy & sectoral

analyses between Regular Progress
Reports, European Partnerships,
MIPDs, National Strategy for
Development & Integration i& National
Plan for the Approximation & the SAA
Annual Programmes & Project Fiches

 % Project Fiches containing
references to national policies,
strategies & reforms

 European Partnerships
 Draft MIPDs & Final MIPDs
 Government Documents

/Reports (MTEF)27
 National Strategy for

Development & Integration
 National Plan for the

Approximation of
Legislation & the SA

 National Annual TAIB
Programmes

 Project Fiches
8 To what extent programming include

SMART indicators to measure progress
towards achievement of objectives?

To be judged acceptable, indicators formulated in
programming (for subsequent use in monitoring)
should be SMART , namely:

 Specific (linked to, & appropriate to, level in
the intervention logic);

 Measurable (quantifiable variables);
 Available (data exist or provisions are made

to collect data);
 Relevant (significant correlation with

intervention level targets)
 Time-bound (i.e. variables which can be

expressed as rates and /or targets for fixed
time periods)

 % of IPA programming & monitoring
documents containing indicators

 % of indicators in IPA programming &
monitoring documents which are
SMART

 % of programming /monitoring
documents judged to be of poor quality
because of indicators.

 MIPDs
 National Strategy for

Development & Integration
 National Plan for the

Approximation of
Legislation & the SA

 National Annual TAIB
Programmes

 Project Fiches (Logical
Frameworks)

 Monitoring Reports

7 To what extent programming takes

adequate & relevant account of
assistance provided & reforms promoted
by key donors where applicable?

Programming is judged to take adequate &
relevant account if:

 IPA programming documents, at all levels,
contain appropriate references to assistance
from key bilateral/ development bank
assistance

 Programming identifies synergies with other
donors

There is a formal institutionalised system for donor

 Number of references to key donors in
IPA programming documents

 % Project Fiches with references to
key donors.

 Number of references to IPA
assistance in donor assistance
strategies/ reports & programming
documents

 Evidence of a common database
 Evidence of duplication of activities

with other donors

 PA Programming
Documents (European
Partnerships to Project
Fiches)

 Donor Reports
 Donor Assistance

Strategies
 Donor Programming

Documents

27 MTEF= Mid-Term Expenditure Framework; a government document with priorities, projects & budget allocations i.e. national programming linked to national budgetary

process.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

73

No Evaluation Question Judgement Criteria Indicators Sources of verification
co-ordination.

Reference and coordination with strategies is
provided in programming documents for areas
where donor assistance is aligned to functioning
strategies

Question Grouping (2): Overview mapping
10 What are the existing sectoral strategies

in … To what extent are strategies duly
embedded into beneficiaries policies
/budget? To what extent is EU/ donor
assistance aligned with /embedded into
existing strategies?

On the basis of a national audit of strategies28,
sector strategies will be judged as being
embedded if:

 beneficiary administrative structures &
procedures exist to implement & their
strategies are regularly monitored

 financial allocations are made for them in the
state budget

 IPA /donor assistance projects support their
implementation

 Number of officials employed
/procedures used to administer sector
strategy implementation

 Budgetary allocations for implementing
sector strategies

 Number of sector strategic objectives
integrated into National Strategy for
Development & Integration i& National
Plan for the Approximation & the SAA
i& government legislative plans

 Number of references to beneficiary
strategies in IPA programming
documents

 National Sectoral Strategies
 National Strategy for

Development & Integration
 National Plan for the

Approximation of
Legislation & the SA

 Government Documents
(legislative plans & budget
forecasts)

 IPA Programming
Documents (European
Partnerships to Project
Fiches).

11 Overview of assistance and projects per
donors and sector

Group 3: Sector-based approach
13 Is programming through a sectoral based

approach a suitable, feasible &
operational option for future programming
(MIPDs & national programmes)

Programming through a sectoral approach is
judged:

an operational option for future programming, if
preconditions for adequate implementation (incl.
clear allocation of responsibilities) and monitoring
are in place

A sector programme for an IPA beneficiary country
should identify what is needed to modernise a
sector and align it to EU standards.

Should be based on a country's own national
development plan and be underpinned by the
EU's overall enlargement policy as well as by the

 Number of acceptable quality sectoral
strategies which have accession-
relevant objectives

 % of acquis communitaire /accession-
significant areas which is covered by
existing sectoral strategies

 Number of officials employed
/procedures used to administer sector
strategy implementation

 National Sector Strategies
 National Strategy for

Development & Integration
 National Plan for the

Approximation of
Legislation & the SA

 Government Documents
(administration of sector
strategy implementation &
monitoring)

28 An audit of national strategies will be undertaken as part of this evaluation. The audit will include: mapping strategies; assessing (i) quality, (ii) accession-relevance & (iii)

costs of existing national strategies.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

74

No Evaluation Question Judgement Criteria Indicators Sources of verification
country's Accession/European Partnership and
SAA.

Should allow for EU integration priorities to be
strategically planned for and sequenced at an
early stage

14 To what extent is the beneficiary ready to
operate a shift towards a sector based
approach in its own strategies, and in
planning & programming sector based
actions & finances?

The beneficiary is judged ready if:

 nominated government institutions are
responsible for preparing, implementing &
monitoring sector strategies

 sector strategic objectives are contained in
the MIPD

 sufficient administrative capacity exists to
manage a sectoral approach

 there is a linkage between sector strategies &
budgetary planning.

 preconditions for adequate implementation
(incl. clear allocation of responsibilities) and
monitoring are in place

 Number of acceptable quality sectoral
strategies

 Number of sectoral strategies whose
costs are included in national budgets

 Number institutions involved in
implementing strategies & monitoring
of implementation

 Internal procedures & administrative
processes exist for undertaking sector
strategic approaches (Number of
procedures, Number of meetings of
sectoral working groups etc)

 Beneficiary administrative capacity
(staffing levels, number of institutions
involved in sectoral planning)

 Government Documents i.e.
Sectoral Strategies,
National Budget Forecasts,
Legislation establishing
institutional roles &
responsibilities, NIPAC
Reports, Government
Organigrammes

Question Grouping (4): Programming Gaps, Weaknesses & Recommendations
9 Which are the main gaps /weaknesses in

the current programming framework?
Judgement on gaps /weaknesses in the
programming framework will be based on the
examination of:

 quality & coherence of IPA programming
documents

 procedures for updating & monitoring the
implementation of National Strategy for
Development & Integration i& National Plan
for the Approximation & the SAA i

 extent to which beneficiaries are involved in
preparing strategic programming documents
(particularly the MIPD)

 procedures used by ECD & beneficiaries in
annual programming (from project
identification to selection);

 role of sector strategies in programming
 To what extent is the programming function

burdened by bureaucracy

 Number & type of inputs provided by
beneficiaries to the preparation of
MIPDs

 % of IPA programming documents
judged to be of acceptable quality

 Number of internal quality control
checks on preparing Project Fiches

 Number of IPA projects prepared on
the basis of sector strategies

 Analysis of unnecessary steps in the
process

 EC Regular Progress
Reports

 IPA Programming
Documents (European
Partnerships to Project
Fiches)

 Government Documents
(monitoring of, National
Strategy for Development &
Integration i& National Plan
for the Approximation & the
SAA i internal quality control
procedures)

 Sector Strategies

11 How can programming of assistance be Judgement on recommendations to enhance % internal programming deadlines met IPA Programming

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

75

No Evaluation Question Judgement Criteria Indicators Sources of verification
enhanced to more efficiently & effectively
reach strategic objectives?

programming efficiency & effectiveness will be
based on the examination of:

 management of the annual programming
process

 quality control of project preparation
 use, & availability of, technical assistance in

preparing projects
 the extent to which training & institutional

support is provided for potential beneficiaries
 capacity to develop realistic monitoring

indicators

 % acceptable quality project fiches
 % project fiches needing corrective

actions during internal quality control
checks

 Number (%) staff in potential
beneficiary institutions PCM trained

 Number of training /information events
provided for potential beneficiaries

 % acceptable quality monitoring
indicators

 TA inputs (consultancy days /M€
programmed)

Documents (European
Partnerships to Project
Fiches)

 Government Documents
(quality control checks,
training provision, TA
inputs)

12 How can programming be enhanced to
improve the impact & sustainability of
financial assistance?

Judgement on recommendations to enhance
programming impact & sustainability will be based
on the examination of:

 extent to which programming involves civil
society organisations & stakeholder
discussions

 extent to which beneficiaries are involved in
project preparation

 extent to which post-assistance planning
takes place

 arrangements for visibility, public awareness
& publicity

Phasing out (post-assistance) plans are provided
in programming documents (e.g. TA for
programming should include a timeframe for
beneficiaries to take over responsibility)

 Number of civil society organisations
involved

 Number of visibility & public
awareness events

 Number of projects where
beneficiaries feel a sense of ownership
(interview responses)

 Number of projects where future
maintenance costs are subsumed in
national budgets

 % staff turnover in beneficiary
institutions

 % of projects using local contractors
 % of projects using local staff &

services

 EC Delegation Reports
 EC Regular Reports
 SPO /Line Institution

Reports
 Contractors Reports
 National Annual TAIB

Programmes
 Project Fiches
 National Budgets
 Institutional Capacity

Reports

 Specific Objective 2: Performance (relevance, efficiency, effectiveness, impact & sustainability)
Question Grouping (5): Administrative & Monitoring Capacity
15 Are the administrative & organisational

structures in place ensuring efficient &
effective implementation of financial
assistance?

Judgement on administrative & organisational
structures will be based on examination of:

 government institutional & staffing
arrangements for implementation &
monitoring of projects

 delays in implementation
 unused funds

 Donor Coordination, IPA management
structures & SPOs in place & evidence
of activity.

 % of Donor Coordination /IPA
management structures at /exceeding
minimum staffing levels

 % staff turnover in IPA management
structures

 % of IPA management structures with

 EC Regular Progress
Reports

 Government Legislation
 Government Reports
 Previous evaluations (if

any)
 Internal procedures

manuals
 Monitoring Reports

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

76

No Evaluation Question Judgement Criteria Indicators Sources of verification
 procedures in place.

 % of procurement deadlines met
 Number of beneficiary staff

responsible for monitoring
 Number of projects monitored
 Quality of Monitoring Reports

 Project Fiches
 Contractors’ Reports
 Audit reports

 To what extent are the monitoring
mechanisms & structures appropriate &
correctly functioning?

Judgement on administrative & organisational
structures will be based on examination of:

 government institutional & staffing
arrangements for implementation &
monitoring of projects

Evidence of inclusion of monitoring results into the
decision making process

 Donor Coordination, IPA management
structures & SPOs in place & evidence
of activity.

 % of Donor Coordination /IPA
management structures at /exceeding
minimum staffing levels

 % staff turnover in IPA management
structures

 % of IPA management structures with
procedures in place.

 % of procurement deadlines met
 Number of beneficiary staff

responsible for monitoring
 Number of projects monitored
 Quality of Monitoring Reports

 EC Regular Progress
Reports

 Government Legislation
 Government Reports
 Previous evaluations (if

any)
 Internal procedures

manuals
 Monitoring Reports
 Project Fiches
 Contractors’ Reports

Question Grouping (6): Efficiency & Effectiveness
16 To what extent ongoing IPA assistance

has /is contributing to achieving the
strategic objectives /priorities linked to
accession preparation?

Judgement will be based on the performance of
projects supported under the IPA TAIB 2007-9
programmes.

The judgement differentiates two levels of sources
of evidence and analysis:

• At programming level, based mainly on the
assessment as per specific objective 1,

• At implementing level, namely based on
sources and indicators such as: status of
contracting, institutional setting, monitoring
reports and structures, etc , (i) timely
execution of activities & delivery of outputs;
(ii) planned results produced on time; (ii)
likelihood of achieving project purpose

 Number of projects funded/ year
 Average size of projects (M€)
 %s of 2007, 2008, 2009 budgets

contracted & disbursed
 % of outputs /results produced by IPA

projects which have are linked to
accession preparation

 Estimated % contribution IPA makes
to the implementation of National
Strategy for Development &
Integration i& National Plan for the
Approximation & the SAA i& national
sector strategies

 % of IPA projects which are assessed
in Monitoring Reports as acceptable

 % planned outputs & results delivered
 % output & result indicators achieved

 Court of Auditors Reports
 EC Regular Progress

Reports
 National Annual TAIB

Programmes, 2007-9
 Project Fiches, 2007-9
 National Strategy for

Development & Integration
 National Plan for the

Approximation of
Legislation & the SA

 Monitoring Reports

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

77

No Evaluation Question Judgement Criteria Indicators Sources of verification
18 Are there any potential actions which

would improve the efficiency &
effectiveness of ongoing assistance?

Judgement on recommendations to improve
efficiency & effectiveness of ongoing assistance
will be based on the examination of:

 management of procurement procedures
 involvement of beneficiaries in preparing

procurement documentation (e.g. Terms of
Reference)

 internal procedures covering project
implementation

 Role of SPOs
 quality control of procurement documentation
 use, & availability of, technical assistance in

preparing procurement documents

 management of contractors (consultants
/twinners/equipment & service suppliers)

 the extent to which training & institutional

support is provided for beneficiaries
institutions

 Average length of time for
procurement procedures to be
completed

 Number of beneficiaries involved in
drafting procurement documents

 Number of manuals
/guidelines/instructions relating to
project & contract implementation

 Number of quality control checks on
drafts of procurement documents

 Number of training events on project
/contract implementation

 % consistent recommendations from
beneficiaries

 ECD Reports
 Government Documents

(SPO Reports)
 Internal Manuals

/Guidelines
 Government websites
 Interviews

Question Grouping (7): Impact & Sustainability
17 Which are the prospects for immediate &

long-term impact & sustainability of
assistance? Are there any elements
which are/ could hamper the impact and
/or sustainability of assistance?

Prospects for impact & sustainability will be based
on:

 likelihood of results & specific objectives
being achieved

 extent to which programming involves civil
society organisations & stakeholder
discussions

 extent to which beneficiaries are involved in
project preparation

 extent to which post-assistance planning

takes place

 % projects judged likely to achieve
results & immediate impacts

 Number of civil society organisations
involved

 Number of visibility & public
awareness events

 Number of projects where
beneficiaries feel a sense of ownership
(interview responses)

 Number of projects where future
maintenance costs are subsumed in
national budgets

 % staff turnover in beneficiary
institutions

 EC Delegation Reports
 EC Regular Reports
 SPO /Line Institution

Reports
 Contractors Reports
 National Annual TAIB

Programmes
 Project Fiches

19 Are there any actions which would
improve prospects for impact &
sustainability of ongoing assistance?

Judgement on recommendations to improve
impact & sustainability of ongoing assistance will
be based on the examination of:

 arrangements for visibility, public awareness

 Number of training /institutional
support events held

 Number of publicity /public awareness
events

 % consistent recommendations from

 EC Delegation Reports
 EC Regular Reports
 SPO /Line Institution

Reports

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

78

No Evaluation Question Judgement Criteria Indicators Sources of verification
& publicity

 adequate account is taken (as part of
programming and implementation) to ensure
sustainability (e.g. phasing out plan for TA,
formal commitment by beneficiaries for post-
assistance)

 adequate analysis of how outputs and
immediate results will be translated into
midterm and (as far as possible,) long-term
impacts

beneficiaries Contractors Reports
 Interviews

ANNEX 2: MAIN FINDINGS, CONCLUSIONS AND RECOMMENDATIONS

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

1. Programming and Intervention Logic (Question Group 1 and Question Group 4)

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

79

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

E.Q.1. To what
extent are
objectives SMART
at different levels
(strategic, MIPDs
& programmes)?

• Significant number of
objectives at all levels
(Strategic, MIPD,
programme/project level)
is not of a good quality
since in most cases they
are not SMART.

• The quality of project
objectives is increasing
by each year of IPA
programming.

• Poor quality of objectives has
affected difficulties in monitoring
of achievement of project
results, objectives and impact.
The Delegation has recognised
the problem of inadequately
designed objectives and
indicators and in that regard they
have initiated the Service
Contract on the Preparation of
Impact Evaluation on the IPA
Programme, which will go
through each objective and
related indicators and try to
rewrite them adequately.

• The process of programming,
accompanying capacity building
trainings, has increased the
capacity of beneficiaries in
developing project fiche-s,
including designing of project
objectives. Although some of the
beneficiaries claimed that they
wrote (majority of) the project
fiche-s on their own, external
technical and advisory support
has remained to be necessary.
The technical assistance is
especially necessary for
designing objectives and
indicators since the beneficiaries
do not have sufficient knowledge
in that regard.

• There is a need for further
advancement of capacity among
beneficiaries, especially in the
field of designing objectives and
indicators, including identifying
sources of verification. It is
recommended to design a special
training programme that will
provide advance knowledge in
this regard. The training
programme should be combined
with capacity building training in
the field of monitoring of
achievement of project outputs,
results and objectives.

• The Delegation should work
together with beneficiaries in
order to create institutional
mechanisms for monitoring of
achievement of project objectives

All
Beneficiaries

EUD

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

80

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

E.Q.2. To what
extent planning &
programming
provide adequate
assessment of
needs (both
financial & time) to
meet all accession
requirements
/strategic
objectives?

• Taking into consideration
all constrains, it is hardly
to believe that
Montenegro will comply
all necessary institutional
adjustments within a
given time-framework
2007-2013.

• The accession requirements
have not taken into
consideration the size of
Montenegro (especially the size
of the administration).
Montenegro supposes to
develop the same institutional
mechanism for the EU
accession as, for instance,
Turkey, which is incomparable
bigger country. MIPD strategic
priorities are adjusted to the
Montenegrin situation,
developed on the basis of a
balanced assessment of
ambitious goals of the
Government of Montenegro for
EU accession and realistic
expectations from the EU.
However, the strategic priorities
have been insignificantly
changed over years.
Mechanisms for assessing the
needs are not clear.

• There is a need for structural
changes within the programming,
from re-assessing the needs,
through mapping the institutional
capacities and promoting of
champions and best practices till
changing the strategic
approaches and priorities, which
include looking for alternative
solutions for structural adjustment
for small countries such as
Montenegro.

• It is recommended to look closely

the size of Montenegro when
designing institutional modalities
for EU accession. In that regard, it
is recommended to look and apply
models and best practices from
EU accession of new member
states of a smaller size such as
Cyprus and Malta.

NIPAC

Line Ministries

E.Q.3. To what
extent are annual
IPA component I
allocations (MIFFs)
adequate in
relation to the
strategic objectives
of the MIPDs?

• Although IPA envelope for
Montenegro per capita is
among the highest,
financial allocations are
not sufficient to meet the
expectations determined
by the MIPD strategic
objectives.

• IPA Component I envelope for
Montenegro is not sufficient
enough for having a large-scale
administrative reform and
institutional adjustments for EU
accession.

• Even relatively small envelope
for IPA Component I cannot be

• Since it is hardly to believe the IPA
envelope for Montenegro is going
to be increased, the programming
should be focused in achieving
quick wins and tangible progress
in the areas most important for the
EU Accession.

• In Programming it is
recommended to apply a “rifle”29

NIPAC

EUD

29 “Rifle” approach is the intervention strategy in which the aim is to concentrate efforts on a narrowly defined area or subject of intervention in order to achieve a clearly defined

objective.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

81

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

• Due to lack of
administrative capacity on
beneficiary side,
absorption of IPA funds is
limited.

• The MIPD strategic
objectives are defined so
widely that cannot be
achieved within annual
(or multi-annual) MIFF
allocations.

accommodated with sufficient
number of good quality project
ideas.

• The MIPD objectives should be
more focused, trying to target
the most important areas for the

• The progress on the

achievement of the objectives is
not so much correlated with the
allocated funds but rather with
the quality of project ideas/fiche-
s, or with the capacity of the
beneficiary institutions to
utilise/implement the potential
projects. As a consequence,
IPA2011 programming focuses
more on infrastructure-based
projects since they are easier to
implement than on the traditional
transitional assistance and
capacity building projects.
Beside, with the IPA2011
programming there is a
tendency of reducing the
number of projects, setting the
limitation of one project per
beneficiary.

instead of a “shotgun”30 approach
that was used in so far
programming.

• Shifting priorities to more
infrastructure development
projects should be done in a way
to secure institutional capacity
development component.

E.Q.4. To what
extent is the
project selection
mechanism
appropriate in the
sense of selecting
the most relevant,
efficient & effective

• Mechanisms for selection
of project ideas are the
weakest link of the
programming process.

• DG Enlargement/Unit C4

and the Delegation
remained to have a

• Although a framework for
selecting the projects suppose to
be determined vertically by
medium- and short-term
strategic priorities, and annual
MIPD and MIFFs, and
horizontally by national and
Sector-based Strategies, the

• NIPAC office should be
encouraged to take a more
leading role in the process of
selection of project ideas.

• DG Enlargement/Unit C4 and the

Delegation should restrain their
involvement in the selection of

NIPAC

EUD

DG Enlarg

30 “Shotgun” approach is the intervention strategy wherein the campaign is a broad-based, aiming distribution of results as wide and diverse target group as possible in the

hope of obtaining the greatest achievements

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

82

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

projects to meet
strategic
objectives?

strong role in selecting
the project ideas.

• Beneficiaries often lack

knowledge in MIPD
objectives, though the
quality of project ideas
has increased with each
cycles of the IPA
Programming.

• The projects are often

selected based on the
capacity of beneficiaries
to implement the project
and absorb the results.

capacity of the NIPAC office
remained to be insufficient to
implement this into practice. As
a result, the selection criteria
remained to be unclear to most
of the beneficiaries, leaving
them believing that DG
Enlargement/Unit C4 and the
Delegation have a power to
decide which project idea will be
selected for further
development. This believes has
been strengthened by NIPAC
office whish sometimes is
reluctant to take the leading role
and make tough decision.

• There is a rule a beneficiary not

to be awarded with more than
one project at the time. Based
on these limitations, the IPA2011
projects will be more of a nature
of infrastructure development
than technical assistance since
they are easier to implement.

project ideas and give more
responsibilities to NIPAC office to
act in this regard.

E.Q.5. To what
extent
programming
provides adequate
prioritisation &
sequencing of
assistance? (When
answering this EQ,
findings from EQ3-
4 will be used)

• Beneficiaries’ capacity
constrains limits the
possibilities for
prioritization of the
assistance.

• With IPA 2011

prioritization focus has
been shifted to more
infrastructure
development projects.

• Sequencing of the

assistance has been take
care of in a good way.

• The Prioritization of the projects
has been done within the
framework of EU accession
strategies and objectives defined
within MIPD and MIFFs, but also
taking into consideration local
conditions such as the ability
and capacity of the beneficiaries
to successfully utilise the project
results. This approach is rather
“elitist”, giving more attention to
the beneficiaries with more
capacity than to those ones with
less. It should be mentioned,
there is a significant difference in
capacity between beneficiaries
that have a history of

• Capacity of NIPAC office, but also
other national structures, should
be advanced in a way to better
understand how to do
prioritization of IPA Programme
intervention.

• This could be done through giving

more assignments and
responsibilities to the national
structures during IPA
Programming.

• Shifting priorities to more

infrastructure development
projects should be done in a way

NIPAC

Beneficiaries

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

83

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

participation in development
assistance projects and those
ones whose first experience with
projects has started with IPA.
However, it should be mentioned
that the capacity of the
beneficiaries is low in general,
especially in the field of
implementation of activities and
monitoring of the project results.

• Due to low capacity of

beneficiaries, IPA2011 projects
are focusing more on
infrastructure development
projects.

• DG Enlargement/Unit C4 and

the Delegation are taking care of
the sequencing of the
assistance, making sure each
individual projects is a part of a
bigger picture of EU accession
and institutional building of
beneficiaries

to secure institutional capacity
development component.

• NIPAC office and beneficiaries

should be educated to understand
and apply the methodology of
sequencing of the assistance
through IPA Programming.

E.Q.6. To what
extent
programming takes
adequate &
relevant account of
beneficiaries’
policies, strategies
& reform process
in relevant key
areas?

• Project proposals
submitted to IPA claims
relevance with the
beneficiaries’ policies and
strategy papers.
However, NIPAC and
SPOs offices lack
capacity to additionally
check the alignment of
the project objectives and
results with the policies
and strategies of the
beneficiary institutions.

• There is no doubt about
relevance of submitted projects
to the beneficiaries’ strategies
and policy documents. Sector-
based strategies are focusing so
widely that every initiative from
the beneficiary institution falls
within those documents.
However, there are no
institutional mechanisms to
check whether the submitted
projects are the most relevant,
efficient and effective in order to
meet objectives for relevant
reforms in key areas.

• The beneficiaries should be
further educated on the long-term
programming and how to use IPA
Component I for solving strategic
priorities, leaving contemporary
issues to other
bilateral/multilateral donors and to
the Government transfers or their
own resources.

NIPAC

SPO’s

PIU’s

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

84

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

• Beneficiary institutions
lack experience and
knowledge in making
long-term planning and
they are much more
focused in solving
contemporary issues.

• The beneficiaries intend to

submit projects that aim to solve
short-term, and sometimes,
urgent issues as well. However,
IPA Component I is not design to
rapidly respond on the urgent
issues of the beneficiary
institutions since it usually takes
two years from programming to
implementation (which is usually
to long to wait in case of urgent
issues). As a consequence it
happens that the beneficiary
institutions, while waiting for IPA
Project implementation, applies
to multinational and bilateral
donors to funding activities that
are already agreed to be funded
by the IPA projects.

• Beneficiaries should be
encouraged to submit to IPA
projects to solve their long-term
priorities, leaving short-, and
medium-term projects to other
multilateral and bilateral donors as
well as to their own funds.

• NIPAC office and the newly

established office for donor
coordination should be more
engaged in preventing the double
or overlapping funding in this
regard.

E.Q.7. To what
extent
programming takes
adequate &
relevant account of
assistance
provided & reforms
promoted by key
donors where
applicable?

• IPA programming
documents, at all levels,
contain appropriate
references to assistance
from key
bilateral/international
donors.

• The EUD invited all

donors to contribute to
the process of planning
Multi-annual Indicative
Planning Document for
period 2011-2013 and IPA
2010.

• There were duplications
between different

• Programming identifies
synergies with other donors.

• Donor involvement was positive
and proactive. It was also
valuable that EUD has gathered
all donors presenting what they
are planning to do in the future.
There is a good exchange of
information among donors and
EUD.

• Coordination of donor activities
has been very week and not
institutionally established till
recently.

• Government should carry out the
activities in establishing an overall
system of coordination of donor
support.

• The Cabinet of Deputy Prime
Minister should implement the
activities designed in its official
documents from May 2010,
namely

• Establish a structure of donor
support coordination;

• Merge the data on donor-funded
projects implemented by
ministries and other government
authorities;

• Establish coordination
mechanisms that will ensure
regular exchange of information
and planning activities within the
Government, but also between
the Montenegrin Government and

Government

Cabinet

EUD

Other Donors

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

85

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

interventions. During the
previous years, donors’
information exchange
meetings were organised
mainly from initiative of
the donors themselves.

• Since May 2010 the

Government of
Montenegro has been
establishing system of
coordination of the donor
support under
responsibility of the
Cabinet of Deputy
Minister.

• Lack of donor coordination is
clear and visible even though
the Government recently
established the system of
coordination of the donor
support.

• The donors themselves try to

merge funds in concrete fields
where clear strategy exists.
These synergy efforts and
merge of funds is useful tool to
make cooperation more effective
for beneficiary.

donor community;
• Establish a system of regular

reporting to the Cabinet of Deputy
Prime Minister of the Montenegrin
Government on the
implementation of project activities
that are being funded by donor
community;

• Define, develop and use the
system that will combine the data
on all the projects whose
implementation is funded from
donor support.

• The Cabinet should include donor
community in the establishment
and operation of the overall
system (as in terms of ensuring
possible expert and financial
support to the process of
establishing the system, so as to
their later active involvement in
the operation of the entire
coordination system.

E.Q.8. To what
extent
programming
include SMART
indicators to
measure progress
towards
achievement of
objectives?

• As discussed within the
EQ 1, the insufficient
quality of indicators is an
issue. However there is a
clear trend that the quality
of indicators has been
improving with every year
of programming

• Even most skilful staff

within beneficiary
institutions are not
capable to design good
indicators.

• Although the capacity of the
beneficiaries has been
increased in the field of
programming, they still have
difficulties in properly designing
objectives and indicators. The
whole concept of indicators and
measuring the achievement of
the project results and objectives
is still vague to the beneficiaries
and their knowledge is this
regard is purely theoretical.
Therefore, the quality of
indicators developed by
beneficiaries is not sufficient.
The quality of indicators is also
in relation with expertise of task
managers with the field of the

• Beneficiaries and NIPAC Office
should be additionally trained in
designing project indicators at
different levels. The training
should be combined with the
monitoring activities of the
ongoing IPA projects.

NIPAC

Beneficiaries

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

86

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

project intervention. It applies
the same for the external
consultants that were assigned
to write project fiche-s.

E.Q.9.Which are
the main gaps
/weaknesses in the
current
programming
framework?

• IPA Programming in
Montenegro is on a
learning curve though the
quality and the selection
of project ideas remain to
be the main weaknesses
of the current
programming framework.

• There is a tendency

among beneficiaries to
submit project ideas that
are rather related to their
contemporary needs than
to strategic, long-term
priorities.

• NIPAC has insufficient

capacity and lack of
leadership motivation to
make a selection of the
project ideas based on
the IPA strategic
documents and existing
sector-based strategies.

• High involvement of DG

Enlargement/Unit C4 and
the Delegation in the IPA
Programming – causing a
“clientelism” effect.

• The quality of project ideas has
been improved with each new
cycles of IPA Programming.
However, the role of the
Delegation and DG Enlargement
remained to be significant in the
programming process,
especially in selected of the
project ideas, which should be
solely done by NIPAC office.
The NIPAC office is reluctant to
make decisions on selection of
project ideas, leaving hard
decision to be made by DG
Enlargement and the
Delegation.

• Although the MIPD and national

planning documents have been
respected, criteria for
prioritization of project ideas
remain unclear.

• There is an issue of information

flow from DG Enlargement to the
beneficiaries. Most of the
interviewed beneficiaries
claimed the lack of knowledge
on the status of their projects
once they submitted the project
fiche(s) to the Delegation. Due
to this uncertainty, they have

• There is a need for developing
clear criteria for prioritization of
project ideas that would be further
developed into full project fiche-s.

• NIPAC should be hold

accountable for the process of
selection of the project ideas.
Therefore, the NIPAC office
should be encouraged to develop
those criteria, in close cooperation
with other national structures and
with technical assistance provided
by the Delegation.

• The involvement of DG

Enlargement and the Delegation
in the process of selecting the
project ideas should be drastically
reduced with the next cycle of IPA
Programming.

• There is a need for increasing the

institutional communication
between stakeholders in the IPA
programming (DG
Engagement/Unit C4, the
Delegation, NIPAC, national
structures and other
beneficiaries).

NIPAC

EUD

DG Enlarg

Beneficiaries

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

87

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

• Information flow between
stakeholders involved in
IPA programming could
be improved.

• Decision to reduce

number of projects
funded with the IPA2011
and to shift the focus on
infrastructure projects
might also be considerer
as an indicator for
weaknesses of the
programming process in
Montenegro.

initiated implementation of some
of the project activities with other
donors and from their own
funds.

E.Q.11. How can
programming of
assistance be
enhanced to more
efficiently &
effectively reach
strategic
objectives?

• Although coordination is
not always as easy as
expected, all parties,
namely the Governments,
Member States, Agencies
and International
Organisations involved in
the development process,
need to maximize efforts
to ensure transparency in
projects and to ensure
that regular meetings are
arranged for information
exchange and sharing.

• Coordination of meetings
between donors and potential
donors to discuss pre-accession
projects will help provide
effective synergy between
participating agencies and
Member States

• Regular meetings and

discussions will help identify
common development objectives
and will allow for the possibility
to discuss how to accelerate the
development process.

• Operational linkages between
strategic and budget planning
functions are to be established
across all ministries.

• There is a need to concentrate on
key aspects of the EU integration
process, taking into account
demands from beneficiary
institutions.

Government

NIPAC

E.Q.12. How can
programming be
enhanced to
improve the impact
& sustainability of
financial
assistance?

• constant and flexible
source of capacity
building support is
needed.

• • It is strongly recommended that
the Montenegrin government
funds, at least partially, contribute
to the financing of IPA projects
and thus commit to the ownership
of projects.

Government

NIPAC

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

88

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

EQ 13: Is
programming
through a sectoral
based approach a
suitable, feasible &
operational option
for future
programming
(MIPDs & national
programmes)

• Although programming
through a sector-based
approach is a recent
phenomenon in Montenegro,
in relatively short time there
has been a mushrooming of
sector strategies in each field
of programming.

• There is no accurate

information available how
many sector-based strategies
exist in Montenegro and which
fields they are targeting to.

• Beside budget constrains, the

problem in introducing sector-
based approach mostly lies in
lack of national capacity to
coordinate the sector-based
programmes and strategic
priorities.

• Sector strategies in Montenegro
have generally been created under
the auspices of international donors
and other development
organizations. There is no donor
agency or development organization
in Montenegro that has not been
involved in creation of at least one
sector strategy in Montenegro.
However, there is a lack of
commitment of the donor agencies to
work on implementation of the
strategies they helped to be
developed. Therefore the existing
strategies usually lack action plans
and implementation modalities, as
well as proper budget allocations.

• IPA programming is so far was rather

project-based than sector-based,
although the Programming was
taking care the submitted projects
are in line with the sector-based
strategies. The problem with
introducing sector-based approach
mostly lies in lack of national
capacity to coordinate the sector-
based programmes and strategic
priorities.

• It is recommended to conduct a
strategy mapping study with the
mechanisms for horizontal
adjustments and harmonisations
among them. This might be done
separately or within the new coming
IPA2009 project on Development
Strategy of Montenegro (2010-2015)
and National Development Plan, which
should start with implementation this
coming autumn.

• In order to make a shift on sector-

based approach, there is a need for a
Sector Policy Support Programme with
aim to increase national capacity for
applying and coordinating sector-
based programmes

NIPAC

EUD

EQ 14: To what
extent is the
beneficiary ready
to operate a shift
towards a sector
based approach in
its own strategies,
and in planning &
programming
sector based
actions &
finances?

• Although there is a growing
intervention in producing
strategies, beneficiaries have
not advanced their abilities to
introduce full-fledged sector-
based approach.

• There was no unique

methodology applied in
strategy development.

• Sector-based approach is rather a
recent phenomenon in Montenegro
and it has a long way to pass until its
successful implementation.

• While some strategies were

developed in participatory manner
with close cooperation of all
stakeholders, on opposite, external
consultants and experts unilaterally

• Shift towards a sector-based approach
should be done using a step-by-step
approach, ensuring high level of
coordination between all involved
parties and in combination with
capacity-building activities;

NIPAC

All Beneficiaries

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

89

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

• There is no or a little

harmonisation between
different strategies.

developed other strategies.

• The inter-ministerial or multi-

beneficiary strategy harmonisation
seems to be difficult. The strategy
harmonisation has been done at the
level of the Prime-minister office,
though the evaluation team could not
get the insight knowledge on the
mechanisms and procedures in this
regard.

2. Administrative and Monitoring Capacity (Question Group 5)
EQ 15: Are the
administrative &
organisational
structures in place
ensuring efficient &
effective
implementation of
financial
assistance?

• Decentralisation in the
management of the EU
financial assistance and
gradual transfer of
responsibilities from the EUD
to the assigned public bodies
of Montenegro is one of the
key priorities for both the EU
and Government of
Montenegro.

• EUD has currently updated
roadmaps for all IPA
components.

• EUD is willing to host CFCU
staff and offered on-the-job
training for tendering,
invoicing, VAT etc

• Three technical assistance
projects have been lunched in
a process of preparing
Montenegro for decentralised
management:

• In the coming period, the

Secretariat for European
Integration takes an active
role in coordination the work
of donor community active in
Montenegro

• There is a good track of records in
implementation of IPA funds
managed by EUD and the overall
rating of EUD performance is very
satisfactory

• Montenegro has been preparing for

introduction DIS, build capacities for
management of funds available
through the IPA.

• CFCU is quite advanced in preparing
for DIS for the Component I The
PAO, as the CFCU head, and the
CFCU staff appear to be motivated
and having a fair level of
understanding of their future tasks
although the CFCU remains
understaffed

• Allocation of donor assistance and its

coordination must be more effective.

• Awareness must be raised of the

strategic approach in planning
financial assistance implementation,
inter-sectoral coordination, and
participation of representatives of the
civil sector in EU funds programming.

• It should be ensured that in national
institutions there is continuity of staff
that undergo training, develop
programming skill and subsequently in
projects implementation itself.

• It is recommended that the NF prepare

detailed job description for all the
positions/employees within the
operational structure with clear
definition of their responsibility,
authority and accountability ensuring
that no member of staff is in doubt as
to the extent of his/her responsibilities.

• Involvement and cooperation with

Human resources Management
Authority is highly recommended.

EUD

PAO

CFCU

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

90

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

EQ 15b: To what
extent are the
monitoring
mechanisms &
structures
appropriate &
correctly
functioning?

• The CFCU and the line
ministries are often
understaffed and lack capacity
for what they are doing and
especially what they will do
under decentralised
implementation system.

• Technical capacity of some
ministries are very good while
in some cases they are quite
week. It usually depends on
the individual officials

• Capacity of some private

agents is very good, with a
good structure in place, with
enough highly skilled workers.

• Thus, number and high turnover of
staff in various bodies including
savings measures introduced by the
government jeopardised the
effectiveness of the administration
system.

• Training and on the job training
programme should be carefully
designed and implemented in closed
cooperation with EUD, other national
institutions. A special attention should
be given to coordination of all training
programmes that are under
preparation within various TA projects
in order to avoid duplications and too
many training events for the
beneficiary.

• It is recommended to utilise relevant

IPA TA projects (TA to CFCU and
twinning project developing NDP)
which are covering administrative
capacity development activities to
strengthen inter-ministerial and inter-
institutional coordination.

PAO

CFCU

TA Staff

Twinning Staff

3. Mapping of existing strategies and financial assistance (Question Group 2 and Group 3)
EQ 10: What are
the existing
sectoral strategies
in Montenegro?

To what extent are

• There are 95 identified
strategies and 39 donor
agencies/development
organizations (not including
local NGOs) included in
strategy development.

• The Government adopted the

• There is an issue of coordinating
implementation of such numerous
strategies and project interventions.
Empirical findings have shown a lack
of institutional mechanisms for
coordination of the project
intervention and monitoring
achievements of the strategy
objectives.

• Although adopted by the

• It is recommended to conduct a
strategy mapping study with the
mechanisms for horizontal
adjustments and harmonisations
among them. This might be done
separately or within the new coming
IPA2009 project on Development
Strategy of Montenegro (2010-2015)
and National Development Plan, which
should start with implementation this
coming autumn.

• In order to make a shift on sector-

NIPAC

EUD

NIPAC

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

91

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

strategies duly
embedded into
beneficiaries’
policies /budget?

To what extent is
EU/ donor
assistance aligned
with /embedded
into existing
strategies?

strategies, making them
official sector intervention
policies.

• Implementation of strategies

is heavily dependent on donor
intervention, including IPA
Programmes. However, since
donor community in
Montenegro is not strong
enough to support
implementation of 95
strategies, many strategies
remained to be
unimplemented basket of
wishes.

Government, very often Strategies
are not assigned with the action
plans and necessary budget
allocations. Beside insufficient
budgetary allocations, majority of
strategies are missing action plans
as well.

• The donor intervention has

contributed a lot to the development
of strategies in Montenegro. The
intervention in this regard was so
overwhelming that busted strategy
development in all sectors. However,
the donor commitment to the strategy
implementation is less visible.
Donors have provided sporadic
support in implementation of
strategies, funding priority projects
that fit well their own agendas.
Therefore, the Government and the
line Ministries become mainly
responsible for financing and
coordination of the strategy
implementation. However, they have
not been prepared and neither
sufficiently trained for such
assignment.

based approach, there is a need for a
Sector Policy Support Programme with
aim to increase national capacity for
applying and coordinating sector-
based programmes

• Shift towards a sector-based approach

should be done using a step-by-step
approach, ensuring high level of
coordination between all involved
parties and in combination with
capacity-building activities;

NIPAC

EUD

Other Donors

EQ11: Overview of
assistance and
projects per donors
and sector

• The most active donors in
Montenegro are listed in
Annex 8 and described under
EQ7.

• Annex 8 presents a list

provided by EUD Montenegro
which reflects the interests of
Governments, Member
States, Agencies and
International organisations in
future cooperation in various

• The most active donors in
Montenegro are mainly Delegation of
EU (EUD), Council of Europe (CoE),
UNICEF, UNDP, UNHCR, EU
Member States (Italy, Greece,
Germany, Austria, Netherlands,
Sweden, Luxemburg), USAID,
Norway and International NGOs. In
last couple years, funds for
reconstruction and modernization of
existing infrastructure have been
provided by loans of EIB, EBRD and
KfW as by other bilateral donors.

NIPAC

Secretariat for European
Integration

EUD

Other Donors

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

92

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

sectors. This table serves to
provide a brief overview of
complementarity and could be
a starting point to identify
future cooperation and
coordination possibilities.

• Annex 9 presents the

overview of assistance and
projects per donors and
sector.

• A basis for the both Annexes

was the Overview “Strategy,
Donor, and IPA Programmes
2007, 2008, 2009, 2010” that
provides a general overview
of existing sectoral strategies,
current donors and a list of all
IPA projects from 2007-2010
to identify possible areas
where donor coordination can
be improved and
strengthened. That was
elaborated in mid of 2010 by
the Commission Services.

• Overall, between 1998 and

2007 the EU committed over
308 million € to Montenegro:
Reconstruction and
development assistance
(CARDS/OBNOVA): 146.3
million €; Humanitarian
assistance (ECHO): 74.5
million €; Macro financial
assistance: 35.0 million €;
Others (EC food security
programme): 21.4 million €;
and IPA 2007: 31.4 million €.

• Currently, IPA is the most important

donor assistance to the country. It
represents 60-70% of all grants
coming to the country and it
represents 20-30% of the capital
expenditure of the country

4. Efficiency and Effectiveness (Question Group 6)

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

93

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

EQ 16: To what
extent ongoing IPA
assistance has /is
contributing to
achieving the
strategic objectives
/priorities linked to
accession
preparation?

• The EUD in Montenegro has
satisfactorily performance and
high percentage of signed
contracts (above 95%).
Project’s average size is
smaller than West Balkan
average (1.2 million EUR
versus 1.6 million EUR on
average).

• The infinite majority of IPA

projects show a high degree
of relevance. The projects are
well defined and brought into
line with multiple needs of
European accession. In some
cases, EU Delegation has
initiated priority projects

• Assistance has been directed

to the strengthening of
Montenegro administration
capacity to absorb and
manage funds and increasing
absorption capacities.

• IPA programmes in Montenegro have
been effective insofar as they have
been aligned with national
development priorities, compatible
with the development priorities of
funding donors and partners.

• In general, completed projects have
delivered the expected results and
the prospects for not yet completed
projects

EUD

EQ 18: Are there
any potential
actions which
would improve the
efficiency &
effectiveness of
ongoing
assistance?

• The European Union has in
place different approaches to
monitor the implementation of
project for continuously
verifying the sound
management of interventions,
informing on progress and the
use of inputs, and on the
progress of outputs and
results.

• There is internal monitoring
which is done by EUD
exclusively and external
monitoring (ROM)

• There is external results

• There is probably that the CFCU will
be not able to manage the same
capacity of projects once the DIS is
accredited.

• EUD initiated IPA funded project
“Preparation of Impact evaluation of
the IPA” in order to establish a
mechanism for efficient and
significant impact evaluation of all
IPA programmes

• EUD has built up considerable
strength and capacity in its
institution. The DEA staff is seen to
be well committed, highly motivated
and the management of IPA

• Currently, the EUD of Montenegro is
considering involvement of beneficiary
counterparts, namely the CFCU staff,
in the process of monitoring and
tendering

• EUD in Montenegro should consider to
assist to the CFCU by transferring
staff from the Delegation

• The project should have been involved
actively in this process (revising legal
documents, etc, in accordance with
the choices made by the Government).
This might have helped in limiting the
delays. Instead, the project remained
largely outside this process, waiting for

NIPAC

PAO

CFCU

EUD

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

94

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

oriented monitoring (ROM)
utilised by Commission
Services for improvement of
effectiveness and efficiency

• The Commission services
usually launch an ad hoc
evaluations aiming at
improvement of efficiency and
effectiveness of EU
assistance.

• The legal status and
organisational framework for
beneficiary are often different
from the proposals initially
made by the project.

programme in Montenegro has been
effective.

• A viable know how transfer platform
has been built to support both
existing programmes as well as to
allow for future transfer to DIS.

• To efficient implementation of a
project contributes good
communication between the
beneficiary country, EUD and project
management

the Beneficiary to conclude the new
institutional arrangements.

5. Impact and Sustainability (Group 7)

EQ 17: Which are
the prospects for
immediate & long-
term impact &
sustainability of
assistance?

Are there any
elements which
are/ could hamper
the impact and /or
sustainability of
assistance?

There is a need to concentrate of
key aspects of the EU integration
process, taking into account
demands from beneficiary
institutions and focus on
impact/sustainability aspects

Lack of staff and high staff
turnover rate

Possible lack of State contribution
to IPA projects

Regular capacity building support for IPA
institution is important for ensuring long
term impact and sustainability

Lack of capacity resulting from staff
changes remains a constant threat

High staff turnover rates is a threat to
impact and long term sustainability of
assistance

There is a need to organise and deliver
continual capacity building of the
beneficiary institutions so that they can
better avail of assistance and ensure
positive long term impact and sustainability

An effective staff planning and staff
retention process needs to be put in place
immediately and maintained to a high
standard

Government

NIPAC

Line Ministries

PAO

EUD

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

95

Evaluation
Question

Finding Conclusion Recommendation Stakeholder

EQ 19: Are there
any actions which
would improve
prospects for
impact &
sustainability of
ongoing
assistance?

• EUD initiated IPA funded
project “Preparation of Impact
evaluation of the IPA” in order
to establish mechanism for
efficient and significant impact
evaluation of all IPA
programmes

• A permanent mechanism for efficient
and effective impact evaluation of IPA
programmes will be established

• Ownership and awareness of

Beneficiary institutions is growing

The EUD advisory role to continue

Government should contribute to the
financing of IPA projects thereby
committing to ownership of projects

NIPAC

EUD

Beneficiaries

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

96

1.3 ANNEX 3: ANALYSIS OF IPA COMPONENT I ENVELOPE PER CAPITA AND PER KM2

Country Component 2007 2008 2009 2010 2011 2012 2013
Transition Assistance
and Institution Building 49,611,775 € 45,374,274 € 45,601,430 € 39,483,458 € 39,959,128 € 40,872,310 € 38,513,885 €

Per Capita (in €): 11.18 € 10.23 € 10.28 € 8.90 € 9.00 € 9.21 € 8.68 €

CROATIA
Population:
4,437,480

Area:
56,542 km2 Per km2 (in €): 877.43 € 802.49 € 806.51 € 698.30 € 706.72 € 722.87 € 681.16 €

Transition Assistance
and Institution Building 41,641,613 € 41,122,001 € 39,328,499 € 36,317,068 € 28,803,410 € 28,207,479 € 27,941,228 €

Per Capita (in €): 20.20 € 19.95 € 19.08 € 17.62 € 13.97 € 13.68 € 13.56 €

FYR MACEDONIA
Population:
2,061,315

Area:
25,333 km2 Per km2 (in €): 1,643.77 € 1,623.26 € 1,552.46 € 1,433.59 € 1,136.99 € 1,113.47 € 1,102.96 €

Transition Assistance
and Institution Building 256,702,720 € 256,125,297 € 239,550,810 € 211,312,664 € 228,620,919 € 233,900,336 € 238,325,843 €

Per Capita (in €): 3.54 € 3.53 € 3.30 € 2.91 € 3.15 € 3.22 € 3.28 €

TURKEY
Population:
72,561,312

Area:
780,580 km2 Per km2 (in €): 328.86 € 328.12 € 306.89 € 270.71 € 292.89 € 299.65 € 305.32 €

Transition Assistance
and Institution Building 54,318,790 € 62,117,756 € 71,377,079 € 82,711,421 € 84,301,650 € 82,987,683 € 87,446,037 €

Per Capita (in €): 14.92 € 17.07 € 19.61 € 22.73 € 23.16 € 22.80 € 24.03 €

ALBANIA
Population:
3,639,453

Area:
28,748 km2 Per km2 (in €): 1,889.48 € 2,160.77 € 2,482.85 € 2,877.12 € 2,932.44 € 2,886.73 € 3,041.81 €

Transition Assistance
and Institution Building 58,136,394 € 69,854,783 € 83,892,254 € 100,688,099 € 102,681,861 € 104,673,499 € 106,870,228 €

Per Capita (in €): 12.60 € 15.14 € 18.18 € 21.83 € 22.26 € 22.69 € 23.17 €

BOSNIA & HERZEGOVINA
Population:
4,613,414

Area:
51,209 km2 Per km2 (in €): 1,135.28 € 1,364.11 € 1,638.23 € 1,966.22 € 2,005.15 € 2,044.04 € 2,086.94 €

Transition Assistance
and Institution Building 27,490,504 € 28,112,552 € 28,632,179 € 29,238,823 € 29,843,599 € 30,446,471 € 30,996,035 €

Per Capita (in €): 40.90 € 41.82 € 42.60 € 43.50 € 44.40 € 45.30 € 46.11 €

MONTENEGRO
Population: 672,180

Area:
13,938 km2 Per km2 (in €): 1,972.34 € 2,016.97 € 2,054.25 € 2,097.78 € 2,141.17 € 2,184.42 € 2,223.85 €

Transition Assistance
and Institution Building 181,496,352 € 179,441,314 € 182,551,643 € 186,206,679 € 189,956,810 € 193,801,948 € 203,101,005 €

Per Capita (in €): 24.74 € 24.46 € 24.89 € 25.39 € 25.90 € 26.42 € 27.69 €

SERBIA (without Kosovo)
Population:7,334,935

Area:77,474 km2
 Per km2 (in €): 2,342.67 € 2,316.15 € 2,356.30 € 2,403.47 € 2,451.88 € 2,501.51 € 2,621.54 €

Transition Assistance
and Institution Building 68,300,000 € 184,700,000 € 106,100,000 € 64,484,594 € 65,828,286 € 67,070,852 € 70,712,269 €

Per Capita (in €): 34.15 € 92.35 € 53.05 € 32.24 € 32.91 € 33.54 € 35.36 €

KOSOVO (under UNSCR1244)

Population (est.)
2,000,000

Area:
10,887 km2 Per km2 (in €): 6,273.54 € 16,965.19 € 9,745.57 € 5,923.08 € 6,046.50 € 6,160.64 € 6,495.11 €

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

97

Source: MIFF 2011-2013

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

98

1.4. ANNEX 4: OVERVIEW OF THE EU IPA COMPONENT I ASSISTANCE TO MONTENEGRO (IN MILLION €)
Source: EU Delegation in Montenegro, overview of IPA Projects

Criteria / Acquis’ Chapter IPA 2007 IPA 2008 IPA 2009 IPA 2010 Total

Priority Axis 1: Political Criteria 6.00 7.10 6.35 6.70 26.15

Chapter 10: Information Society and Media 1.25 1.25

Chapter 19: Social Policy and Employment 0.70 0.70

Chapter 23: Judiciary and Fundamental Rights 3.00 0.70 3.70

Chapter 24: Justice, freedom and security 2.00 3.70* 1.80 7.50

Chapter 34: Institutions 4.35 3.50 7.85

Section 36: Civil Society 1.00 2.20 3.20

Section 63: Aid to Refugees and DP’s 1.50 0.45 1.95

Priority Axis 2: Economic Criteria 11.70 7.50 10.80 13.25** 43.25

Chapter 10: Information Society and Media 0.50 0.50

Chapter 11: Agriculture and Rural Development 1.40 0.75 2.15

Chapter 14: Transport 6.20 6.20

Chapter 15: Energy 1.50 1.50

Chapter 19: Social Policy and Employment 1.80 3.00 4.80

Chapter 20: Enterprise and Industrial Policy 1.20 1.20

Chapter 21: Trans-European Networks 5.00 5.00 10.00

Chapter 22: Regional Policy and Coordination of Structural Instruments 1.00 1.00

* Aggregate sum of thee projects: Support for the Implementation of the New Criminal Procedure Code (1.00), Strengthening the Capacity of the Police Administration (2.00)

and Implementation of the Personal Data Protection Strategy (0.70).
** IMPORTANT: This figure differs from the figure provided by the Delegation of the EU in Montenegro. Their figure is 12.75, which is less for the amount of the Information

Society Project (0.50).

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

99

Criteria / Acquis’ Chapter IPA 2007 IPA 2008 IPA 2009 IPA 2010 Total

Chapter 26: Education and Culture 1.50 1.50

Chapter 27: Environment 4.50 4.80 4.00* 13.30

Chapter 34: Institutions 1.10 1.10

Priority Axis 3: Approximation to the EU/Ability to Assume
Obligations of Membership 4.95 10.65 8.98 5.60 30.18

Chapter 1: Free Movement of Goods 2.00 1.40** 3.40

Chapter 5: Public Procurement 1.25 1.25

Chapter 8: Competition Policy 1.20 1.20

Chapter 9: Financial Services 1.20 1.20

Chapter 10: Information Society and Media 1.60 1.60

Chapter 11: Agriculture and Rural Development 1.50 1.50

Chapter 12: Food Safety, Veterinary and Phytosanitary Policy 3.50*** 0.70 4.20

Chapter 13: Fisheries 1.00 1.00

Chapter 16: Taxation 0.90 0.50 1.40

Chapter 18: Statistics 1.20 1.20

Chapter 19: Social policy and Employment 2.38** 2.38

Chapter 24: Justice, freedom and security 3.45*** 3.45

Chapter 28: Consumer and Health Protection 1.80 1.80

Chapter 29: Customs 1.00 1.00

Chapter 32: Financial Control 2.80**** 2.80

* Aggregate sum of two projects: Upgrading the Pljevlja waste water treatment (3.50) and Raising environmental awareness (0.50).
** Aggregate sum of two projects: Achieving Highest Safety and Technical Quality of Construction (0.70) and Customer Protection and market Surveillance (0.70).
*** Aggregate sum of two projects: Development of a Food Safety Services (2.00) and Control and Eradication of Rabies and Classical Swine Fever in Montenegro (1.50).
** Aggregate sum of two projects: Harmonisation and Implementation of the Regulations on Labour and Safety at Work Inspections (1.18) and Support to Rural Road

Network in North Montenegro - IPA 09 FA Part II linked to CRIS Financial decision 2009/021641 (1.20).
*** Aggregate sum of two projects: Support to the Integrated Border Management (2.45) and Support to Migration Management (1.00)

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

100

Criteria / Acquis’ Chapter IPA 2007 IPA 2008 IPA 2009 IPA 2010 Total

Chapter 34: Institutions 0.80 0.80

Priority Axis 4: Support for Participation in Community
Programmes and Agencies 0.15 0.31 0.46

Community Programmes 0.15 0.31 0.46

Priority Axis 7: Support Activities 1.22 1.60 2.15 2.77 7.74

Technical Assistance (TA) and Project Preparation Facility (PPF) 0.62 1.00 1.53 2.02 5.17

Support Measures Facility (SMF) 0.60 0.60 0.62 0.75 2.57

Total allocations: 23.87 26.85 28.43 28.63 107.78

MIFF Allocations: 27.49 28.11 28.63 29.24 113.47

Difference between allocations and planning: 3.62 1.26 0.20 0.61 5.69

**** Aggregate sum of two projects: Strengthening the management and control systems for EU financial assistance in Montenegro - DIS II (2.00) and Strengthening the State

Audit Institution (0.80)

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

101

 ANNEX 5: LIST OF IPA COMPONENT I PROJECTS IN MONTENEGRO
Source: EU Delegation in Montenegro, overview of IPA Projects

Criteria / Project Title Acquis’ Chapter IPA Budget

Priority Axis 1: Political Criteria - 15 Projects 26.15

Fight against organised crime and corruption Chapter 23: Judiciary and Fundamental Rights IPA2007 3.0

Justice Reform Chapter 24: Justice, freedom and security IPA2007 2.0

Support to Civil Society Section 36: Civil Society IPA2007 1.0

Support to Local Government Reform Chapter 34: Institutions IPA2008 4.35

Durable solutions for Refugees and Displaced Person in
Montenegro Section 63: Aid to Refugees and DP’s IPA2008 1.50

Support for the Transformation of Radio Television of
Montenegro into a public service broadcaster Chapter 10: Information Society and Media IPA2008 1.25

Support for the implementation of the new Criminal
Procedure Code Chapter 24: Justice, freedom and security IPA2009 1.00

Strengthening the capacity of Police Administration Chapter 24: Justice, freedom and security IPA2009 2.00

Asylum: Refugees - Construction of the Asylum Centre Section 63: Aid to Refugees and DP’s IPA2009 0.45

Implementation of the Personal Data Protection Strategy Chapter 24: Justice, freedom and security IPA2009 0.70

Support to Civil Society Development Section 36: Civil Society IPA2009 2.20

Strengthening border control, criminal intelligence and
fight against drugs Chapter 24: Justice, freedom and security IPA2010 1.80

Support the implementation of the anti corruption
strategy and action plan Chapter 23: Judiciary and Fundamental Rights IPA2010 0.70

Support to Local Self-Government Chapter 34: Institutions IPA2010 3.50

Gender Equality Chapter 19: Social Policy and Employment IPA2010 0.70

Priority Axis 2: Economic Criteria: - 18 Projects 43.25

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

102

Criteria / Project Title Acquis’ Chapter IPA Budget

National Qualification Framework and Quality Assurance
in Education Chapter 26: Education and Culture IPA2007 1.50

Development of the Transport Sector Chapter 14: Transport IPA2007 6.20

Supporting the implementation of the Energy Community
Treaty Chapter 15: Energy IPA2007 1.50

Legal Harmonisation Chapter 34: Institutions IPA2007 1.10

Animal Identification and Registration - Phase II Chapter 11: Agriculture and Rural Development IPA2007 1.40

Labour Market Reform and Workforce Development Chapter 19: Social Policy and Employment IPA2008 1.80

Improving the Business Environment for Small and Rural
Enterprises Chapter 20: Enterprise and Industrial Policy IPA2008 1.20

Upgrading of Environmental Infrastructure Chapter 27: Environment IPA2008 3.50

Support for Environmental Management Chapter 27: Environment IPA2008 1.00

Development Strategy of Montenegro (2010-2015) and
National Development Plan

Chapter 22: Regional Policy and Coordination of
Structural Instruments IPA2009 1.00

Major Rehabilitation of the Main Rail Line Bar – Vrbnica
(border with Serbia) Chapter 21: Trans-European Networks IPA2009 5.00

Environmental Alignment and Solid Waste Management Chapter 27: Environment IPA2009 4.80

Major rehabilitation of the Main Railway Line Bar-Vrbnica
(Miatovo kolo- Mojkovac) section Chapter 21: Trans-European Networks IPA2010 5.00

Upgrading the Pljevlja waste water treatment Chapter 27: Environment IPA2010 3.50

Raising Environmental Awareness Chapter 27: Environment IPA2010 0.50

Social Welfare and Child Care System Reform:
Enhancing Social Inclusion Chapter 19: Social Policy and Employment IPA2010 3.00

Strengthening administrative capacities in information
society Chapter 10: Information Society and Media IPA2010 0.50

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

103

Criteria / Project Title Acquis’ Chapter IPA Budget

Support for Capacity Building in the Forestry Sector Chapter 11: Agriculture and Rural Development IPA2010 0.75

Priority Axis 3: Approximation to the EU/Ability to Assume Obligations of Membership - 24 Projects 30.18

Approximating EU Standards in Statistics Chapter 34: Institutions IPA2007 0.80

Further development and strengthening of the public
procurement system Chapter 5: Public Procurement IPA2007 1.25

Development of Quality Infrastructure Chapter 1: Free Movement of Goods IPA2007 2.00

Improving capacities for better efficiency and
functionality of the Tax Administration Work Chapter 16: Taxation IPA2007 0.90

Strengthening the Regulatory and Supervisory Capacity
of Financial Regulators Chapter 9: Financial Services IPA2008 1.20

Support to Establish an IPA Rural Development
Programming and Implementation System Chapter 11: Agriculture and Rural Development IPA2008 1.50

Development of a Food Safety Service Chapter 12: Food Safety, Veterinary and
Phytosanitary Policy IPA2008 2.00

Control and Eradication of Rabies and Classical Swine
Fever in Montenegro

Chapter 12: Food Safety, Veterinary and
Phytosanitary Policy IPA2008 1.50

Technical Assistance to the Customs Administration Chapter 29: Customs IPA2008 1.00

Support for the Development of Integrated Border
Management Chapter 24: Justice, freedom and security IPA2008 2.45

Supporting Migration Management Chapter 24: Justice, freedom and security IPA2008 1.00

Strengthening the management and control systems for
EU financial assistance in Montenegro (DIS II) Chapter 32: Financial Control IPA2009 2.00

Strengthening the State Audit Institution Chapter 32: Financial Control IPA2009 0.80

Harmonisation and implementation of the regulations on
labour and safety at work inspections Chapter 19: Social policy and Employment IPA2009 1.18

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

104

Criteria / Project Title Acquis’ Chapter IPA Budget

Sustainable management of marine fisheries Chapter 13: Fisheries IPA2009 1.00

Support to the digitalisation of the Montenegrin Public
Broadcasting Chapter 10: Information Society and Media IPA2009 1.60

Accession to internal market Chapter 8: Competition Policy IPA2009 1.20

Support to rural road network in Northern Montenegro Chapter 19: Social policy and Employment IPA2009 1.20

Improving Statistical information system Chapter 18: Statistics IPA2010 1.20

Strengthening the Phytosanitary Directorate Chapter 12: Food Safety, Veterinary and
Phytosanitary Policy IPA2010 0.70

Achieving highest safety and technical quality of
construction Chapter 1: Free Movement of Goods IPA2010 0.70

Implementation of the European Blood Transfusion
System Chapter 28: Consumer and Health Protection IPA2010 1.80

Consumer Protection and Market Surveillance Chapter 1: Free Movement of Goods IPA2010 0.70

Upgrading IT capacity of the Tax Administration Chapter 16: Taxation IPA2010 0.50

Priority Axis 4: Support for Participation in Community Programmes and Agencies 0.47

Community Programmes Support for participation in community
programmes IPA2009 0.15

Community Programmes Support for participation in community
programmes IPA2010 0.32

Priority Axis 7: Support Activities 7.52

Technical Assistance (TA) and Project Preparation
Facility (PPF) Support Activities IPA2007 0.62

Support/Reserve Support Activities IPA2007 0.60

Technical Assistance (TA) and Project Preparation
Facility (PPF) Support Activities IPA2008 1.00

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

105

Criteria / Project Title Acquis’ Chapter IPA Budget

Support/Reserve Support Activities IPA2008 0.60

Technical Assistance (TA) and Project Preparation
Facility (PPF) Support Activities IPA2009 1.54

Support/Reserve Support Activities IPA2009 0.62

Technical Assistance (TA) and Project Preparation
Facility (PPF) Support Activities IPA2010 2.00

Support/Reserve Support Activities IPA2010 0.74

Total allocations: 65 Projects Budget: 107.78

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

106

ANNEX 6: NO OF EU IPA COMPONENT I PROJECTS IN MONTENEGRO PER SELECTED ACQUIS’ CHAPTER
Source: EU Delegation in Montenegro, overview of IPA Projects

Priority Axis / Acquis’ Chapter IPA 2007 IPA 2008 IPA 2009 IPA 2010 Total

Priority Axis 1: Political Criteria 3 3 5 4 15

Chapter 10: Information Society and Media 1 1

Chapter 19: Social Policy and Employment 1 1

Chapter 23: Judiciary and Fundamental Rights 1 1 2

Chapter 24: Justice, freedom and security 1 3 1 5

Chapter 34: Institutions 1 1 2

Section 36: Civil Society 1 1 2

Section 63: Aid to Refugees and DP’s 1 1 2

Priority Axis 2: Economic Criteria 5 4 3 6 18

Chapter 10: Information Society and Media 1 1

Chapter 11: Agriculture and Rural Development 1 1 2

Chapter 14: Transport 1 1

Chapter 15: Energy 1 1

Chapter 19: Social Policy and Employment 1 1 2

Chapter 20: Enterprise and Industrial Policy 1 1

Chapter 21: Trans-European Networks 1 1 2

Chapter 22: Regional Policy and Coordination of Structural
Instruments 1 1

Chapter 26: Education and Culture 1 1

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

107

Priority Axis / Acquis’ Chapter IPA 2007 IPA 2008 IPA 2009 IPA 2010 Total

Chapter 27: Environment 2 1 2 5

Chapter 34: Institutions 1 1

Priority Axis 3: Approximation to the EU/Ability to Assume
Obligations of Membership 4 7 7 6 24

Chapter 1: Free Movement of Goods 1 2 3

Chapter 5: Public Procurement 1 1

Chapter 8: Competition Policy 1 1

Chapter 9: Financial Services 1 1

Chapter 10: Information Society and Media 1 1

Chapter 11: Agriculture and Rural Development 1 1

Chapter 12: Food Safety, Veterinary and Phytosanitary Policy 2 1 3

Chapter 13: Fisheries 1 1

Chapter 16: Taxation 1 1 2

Chapter 18: Statistics 1 1

Chapter 19: Social policy and Employment 2 2

Chapter 24: Justice, freedom and security 2 2

Chapter 28: Consumer and Health Protection 1 1

Chapter 29: Customs 1 1

Chapter 32: Financial Control 2 2

Chapter 34: Institutions 1 1

Total Number of Projects per 3 Priority Axis: 12 14 15 16 57

Priority Axis 7: Support Activities 2 2 2 2 8

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

108

Priority Axis / Acquis’ Chapter IPA 2007 IPA 2008 IPA 2009 IPA 2010 Total

Technical Assistance (TA) and Project Preparation Facility (PPF) 1 1 1 1 4

Support Measurement Facility (SMF) 1 1 1 1 4

Total Number of IPA Component I Projects 14 16 17 18 65

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

109

ANNEX 7: NO OF EU IPA COMPONENT I PROJECTS IN MONTENEGRO PER EACH ACQUIS’ CHAPTER
Source: EU Delegation in Montenegro, overview of IPA Projects

Acquis’ Chapter IPA 2007 IPA 2008 IPA 2009 IPA 2010 Total

Chapter 1: Free Movement of Goods 1 2 3

Chapter 2: Freedom of movement for workers 0

Chapter 3: Right of Establishment and freedom to provide
services 0

Chapter 4: Free movement of capital 0

Chapter 5: Public Procurement 1 1

Chapter 6: Company Law 0

Chapter 7: Intellectual property law 0

Chapter 8: Competition Policy 1 1

Chapter 9: Financial Services 1 1

Chapter 10: Information Society and Media 1 1 1 3

Chapter 11: Agriculture and Rural Development 1 1 1 3

Chapter 12: Food Safety, Veterinary and Phytosanitary Policy 2 1 3

Chapter 13: Fisheries 1 1

Chapter 14: Transport 1 1

Chapter 15: Energy 1 1

Chapter 16: Taxation 1 1 2

Chapter 17: Economic and monetary policy 0

Chapter 18: Statistics 1 1

Chapter 19: Social Policy and Employment 1 2 2 5

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

110

Chapter 20: Enterprise and Industrial Policy 1 1

Chapter 21: Trans-European Networks 1 1 2

Chapter 22: Regional Policy and Coordination of Structural
Instruments 1 1

Chapter 23: Judiciary and Fundamental Rights 1 1 2

Chapter 24: Justice, freedom and security 1 2 3 1 7

Chapter 25: Science and Research 0

Chapter 26: Education and Culture 1 1

Chapter 27: Environment 2 1 2 5

Chapter 28: Consumer and Health Protection 1 1

Chapter 29: Customs 1 1

Chapter 30: External Relations 0

Chapter 31: Foreign, security and defence policy 0

Chapter 32: Financial Control 2 2

Chapter 33: Financial and budgetary provisions 0

Chapter 34: Institutions 2 1 1 4

Chapter 35: Other issues 0

Section 36: Civil Society 1 1 2

Section 63: Aid to Refugees and DP’s 1 1 2

Total Number of Projects per 3 Priority Axis: 12 14 15 16 57

Priority Axis 7: Support Activities 2 2 2 2 8

Technical Assistance (TA) and Project Preparation Facility (PPF) 1 1 1 1 4

Support Measurement Facility (SMF) 1 1 1 1 4

Total Number of IPA Component I Projects 14 16 17 18 65

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

111

ANNEX 8: BUDGET ANALYSIS FOR PRIORITY AXIS 7: SUPPORT ACTIVITIES
Source: EU Delegation in Montenegro, overview of IPA Projects

Priority Axis 7: Support Activities IPA
2007

Increase
(in %)

IPA
2008

Increase
(in %)

IPA
2009

Increase
(in %)

IPA
2010

Increase
(in %)

Technical Assistance (TA) and Project
Preparation Facility (PPF) 0.62 n/a 1.00 ↑61.30% 1.53 ↑53.00% 2.02 ↑32.03%

Support Measures Facility (SMF) 0.60 n/a 0.60 0% 0.62 ↑3.33% 0.75 ↑20.97%

Total Increase in % per year: 1.22 n/a 1.60 ↑31.15% 2.15 ↑34.37 2.77 ↑28.84%

The table shows significant increase of the financial allocations for Priority Axis 7: Support Activities. The increase for Technical Assistance and
Project Preparation Facility is especially significant since the budgeted amount for IPA 2010 has been increased for 226% comparing to one
from IPA 2007.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

112

ANNEX 9: DONORS AND PRIORITY SECTORS

Governments, Member States, Agencies and International Organisations involved in Development Strategies and Action Plans for Montenegro
EU Member

States
Other

Governments
EU Member State

Agencies
IFI's & Multilateral

Institutions
UN

Agencies
International

Organisations Other Organisations
Austria
France
Germany
Netherlands
Slovenia
Spain Sweden

 Norway
 USA/USAID

 Austrian Development
Agency (ADA)
 GTZ
 IDC (Italian Development
Cooperation)
 Italian Ministry for
Environment, Land and
Sea
 LUX Development
 SNV (Netherlands)

 EBRD
 EIB
 ETF
 EPO
 FIAS/IFC
 IMF
 KFW
 World Bank

 IOM
 UNDP
 UNHCR
 UNICEF
 WHO

Council of Europe
 OSCE
 OECD/SIGMA

 British Council
 Danish Red Cross
 Danish Refugee Council
 Foundation Institute for
Open Society (MNE)
 HELP
 KulturKontakt (Austria)
 Red Cross (MNE)

In Table below, a list provided by EUD Montenegro which reflects the interests of Governments, Member States, Agencies and International organisations in future cooperation
in various sectors. This table serves to provide a brief overview of complementarity and could be a starting point to identify future cooperation and coordination possibilities.

Future Priority Sectors – Possibility for Donor Complementarity

 Criteria Donors
Political Criteria 14
Child protection UNICEF
Democratic/Good Governance UN, Hungary, Slovenia, UNDP, CoE
Human Rights United Kingdom, Slovenia, OSCE
Judicial Reform United Kingdom, France, Council of Europe
Justice/Rule of Law Italy, France
Juvenile Justice Reform UNICEF
Law Enforcement/Organised Crime Hungary, GTZ, Italy, France United Kingdom
Legal Reform GTZ
Media Council of Europe, OSCE
Migration Management IOM
Parliament/Capacity Building OSCE
Political Reform United Kingdom
Public Administration Reform Italy, Poland, France
Refugees UNHCR, IOM
 Economic Criteria 17
Agriculture France
Cultural Heritage Bulgaria
Education Hungary, France, World Bank, UNICEF

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

113

 Criteria Donors
Electricity Transmitting KFW Development Bank
Employment France
Energy GTZ, Bulgaria, EBRD
Environment (Good Governance) ADA, Italy, Romania, Slovenia Bulgaria, World Bank, EBRD, USAID, OSCE
Financial Stability/Economic Develop. UN
Mental Health WHO
Private Sector Development LUX Development
Rural Development ADA, SNV (Netherlands), LUX Dev., France
Social Inclusion UN, UNDP, IOM
Sustainable Development ADA, Italian Ministry for Environment
Tourism ADA, Bulgaria, OSCE
Traffic Mobility/Transport GTZ, Italian Ministry for Environment
Waste Water Management Greece
Water supply KFW Development Bank
 Approximation to EU Criteria 3
Blood Safety WHO
Food Safety WHO
Statistics Bulgaria
 Source: Overview – Strategy, Donor and IPA Programme 2007, 2008, 2009, 2010. EUD Montenegro, 2010.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

114

1.10 ANNEX 10: STRATEGY AND DONORS

Overview of assistance and projects per donors and sector

POLITICAL CRITERIA
Strategy/Action Plans Donors/Agencies IPA

Democracy and Rule of Law
 Chapter 23: Cooperation in Field of Judiciary and Fundamental Rights
 Strategy for Judiciary Reform of
Montenegro 2007-2012

 UNDP, OSCE, UNICEF IPA 07 Justice Reform (IPA Budget €
1,500,000)
IPA 07 Juvenile Justice Reform
(direct grant) (IPA Budget € 500,000)

 UNICEF

IPA 10 Strengthening of
administrative, technical and
infrastructure capacities of the Police
Directorate (IPA Budget € 1,800,000)
IPA 09 Support to Implementation of
the new Criminal Procedure Code
(IPA Budget € 1.000.000)
IPA 07 Legal Harmonisation (IPA
Budget € 1,100,000)
IPA 10 Strengthening of
Administrative, Technical and
Infrastructure Capacities of the Police
Directorate (IPA Budget €
1,800,000) * Also under Ch. 23

 Netherlands

Court Monitoring: Ongoing project
funded by the government of The
Netherlands in Montenegro (Dutch
government Budget: € 160,000)
Reform of the Legal Aid System:
Ongoing project funded by the
government of The Netherlands in
Montenegro31 (Dutch government
Budget: € 150,000)
Balkans Enforcement Reform Project:
Ongoing project funded by the
government of The Netherlands in
Montenegro (Dutch government
Budget: € 350,000)
Alternative Dispute Resolution:
Ongoing project funded by the
government of The Netherlands in
Montenegro32 (Dutch government
Budget: € 130,000)
Accountability on the Municipal Level:
Ongoing project funded by the
government of The Netherlands in
Montenegro (Dutch government
Budget: € 322,864)
Capacity Building Ministry of Finance:
Ongoing project funded by the
government of The Netherlands in
Montenegro (Dutch government
Budget: € 750,000)
Transparency in Privatisation

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

115

Strategy/Action Plans Donors/Agencies IPA
Processes Cooperation Central Bank
NL / MNE: Ongoing project funded by
the government of The Netherlands
in Montenegro (Dutch government
Budget: € 15,000)

Human Rights and Protection of Minorities
 The National Strategy for Resolving
the Issues of Refugees and Displaced
Persons (March 2008)

 Germany, UNHCR, HELP,
Danish Red Cross, Danish
Refugee Council, Red Cross
(ME), local NGOs OSCE

IPA Regional Support to the Update,
Implementation and Monitoring of the
Integrated Border Management
Strategies and Related Actions Plans
and Development of Regional and
Cross Border Institutions (IPA Budget
€ 1,700,000)
IPA 08 Durable Solutions for
Refugees and Displaced Persons in
Montenegro (IPA Budget €
1,500,000)
IPA 08 Supporting Migration
Management (IPA Budget €
1,000,000) *

 *Continued IPA projects under the
National Strategy for Resolving the
issues of Refugees and Displaced
Persons

 UNHCR Regional IPA 09-011 Supporting
Social Inclusion of Marginalized
Groups (Prevention of Statelessness)
(IPA Budget co-funded by UNHCR for
€ 180,738)
Regional IPA 09-010 Supporting
Durable Solutions for Refugees
(Voluntary Return, Housing
Assistance and Free Legal Aid) (IPA
Budget co-funded by UNHCR for €
53,000)

 Innovated Action Plan for Resolving
the Issues of Displaced Persons from
former Yugoslav Republics and
Internally Displaced Persons from
Kosovo (October 2009)

 OSCE IPA 07 Support to Civil Society (IPA
Budget € 1,033,179)

 Strategy for Improvement of the
Position of RAE Population in
Montenegro 2008-2012

 UNICEF IDC (Italian
Development Cooperation)

IPA 07 Support to Civil Society (IPA
Budget € 1,033,179)
EIDHR 2008&2009 (EIDHR Budget €
707,193,55)
Regional Cooperation Programme in
Montenegro, Kosovo and Macedonia
(IDC Budget € 2,418,877)

 Minority Policy Strategy (June 2008) Foundation Institute for Open
Society (ME), OSCE, UNICEF

 The National Action Plan for the
"Decade for Roma Inclusion 2005-
2015"

 OSCE, UNICEF IPA 09 Support to the Reception
Centre for Asylum Seekers (IPA
Budget € 450,000) IPA 10 Creating
path towards Gender Equality in
Montenegro (IPA Budget € 700,000)

 National Strategy for the Cooperation
of the Government of Montenegro and
NGOs (January 2009)

 IDC (Italian Development
Cooperation)

IPA 09 Civil Society Development
(IPA Budget € 190,985) IPA MB
Regional Civil Society Facility (IPA
Budget € 8,000,000)
IOM Project Youth Social
Revitalisation Financed (Budget: €
949,667,00)

 Chapter 10: Information Society and Media

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

116

Strategy/Action Plans Donors/Agencies IPA
 Electronic Communications Strategy
Digital Switchover Strategy of
Montenegro

 France (CFI), EBRD, OSCE IPA 08 Support for the Transformation
of Radio Television of Montenegro
into a public service broadcaster (IPA
Budget € 1,250,000)
IPA 09 Support to the Digitalisation of
the Montenegrin Public Broadcasting
(IPA Budget € 1,600,000)
IPA 10 Strengthening Administrative
Capacities in Information Society
(IPA Budget € 500,000)

 Media Development in Southeast
Europe (with International Press
Institute and South-East Europe Media
Organisation) Regional Project (ADA
Budget € 448,000)

 Austria

 Chapter 24: Justice, Freedom and Security
 The Strategy on Anti-Corruption and
Organised Crime for the Period 2010-
2013 is currently under preparation

 OSCE UNICEF IPA 07 Fight against Organised Crime
and Corruption (Twinning, works,
supply) (IPA Budget € 3,000,000)

 IPA MB Police Cooperation: Fight
Against Organised Crime, Illicit Drug
Trafficking and the Prevention of
Terrorism (IPA Budget € 2,500,000)
IPA MB Regional Support to
Strengthen the Southeast European
Cooperative Initiative-SECI - in the
fight against serious and organised
crime (IPA Budget € 1,500,000)

 The Police has not developed yet a
strategy on law enforcement.

 USA, UNDP, OSCE IPA 08 Regional Support for the
Development of Integrated Border
Management (IPA Budget €
2,450,000)
IPA 09 Strengthening the capacities
of police administration (IPA Budget
€ 2,000,000)

 OSCE IPA 09 Implementation of Personal
Data Protection strategy (IPA Budget
€ 700,000)
IPA MB Regional Support to the
Western Balkans Prosecutor's
Network (CoE) (IPA Budget €
1,666,666)
IPA MB Regional Institutional Law-
Enforcement Co-Ordination Units
(ILECUS) (IPA Budget € 2,000,000)
IPA MB Regional Development of
Monitoring Instruments for JHA
Institutions of the Western Balkan
(UNODC) (IPA Budget € 1,000,000)

 Strategy on Anti-Corruption being
developed

 UNDP, CoE, OSCE IPA 10 Developing integrity
framework in the Public
Administration (anti-corruption) (IPA
Budget € 700,000)

 National Strategy for Integrated
Migration Management in Montenegro
(September 2008)

 IOM IPA 08 Support to Migration strategy
(IPA budget € 1,000,000)

 Netherlands MONDEM (Montenegro
Demilitarisation Project): Ongoing
project funded by the government of
The Netherlands in Montenegro
(Dutch government Budget: €
1,100,000)
Language Training for Officers:
Ongoing project funded by the
government of The Netherlands in

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

117

Strategy/Action Plans Donors/Agencies IPA
Montenegro (Dutch government
Budget: € 20,000)

 Parliament
 National Programme for Integration of
Montenegro into the EU for the period
2008 - 2012

 OSCE, UNICEF

 Advising and setting-up of Committees
of the Montenegrin Parliament (with
OSCE) (ADA Budget € 620,000)

 Austria

 Public Administration
 Public Administration Reform Strategy
in Montenegro 2002-2009

 OECD/SIGMA, Norway,
France (ENA-CEES), OSCE

IPA 08 Support to Local Government
Reform (IPA Budget € 4,300,000)
IPA MB Programme Support to
OECD/SIGMA (IPA Budget € 5M for
the Region)

 Support of CEI: Conveying EU-
Integration Know-How (with CEI
Trieste) Regional Project (ADA budget
€360,000)

 Austria

 Formation of Montenegrin Civil
Servants in the Light of Montenegrin
EU Integration (with Diplomatic
Academy, Vienna) (ADA Budget €
499,000)

 Austria

Chapter 11: Agriculture and Rural Development
 Montenegro’s Agriculture and Rural
Development Strategy

 WB (MIDAS), France (MSA) IPA 08 Support to Establish an IPA
Rural Development Programming
and Implementation System (IPA
Budget € 1500,000)

 National Policy of Forest and
Forest Land Administration of
Montenegro

 LUX, SNV IPA 10 Support for Capacity Building
in Forestry Sector (IPA Budget €
750,000)

 SNV Tourism Development and
Sustainable Forestry: Ongoing SNV
project (SNV Budget: € 1,100,000)

 Supporting Sustainable Regional and
Tourism Development in Bjelasica,
Komovi and Prokletije- Region III (with
RDA and six municipalities of Bjelasica,
Komovi and Prokletije Region) (ADA
budget € 1,500,000)

 Austria

ECONOMIC CRITERIA
Chapter 26: Education and Culture
 Strategy for the Establishment of the
National Qualification Framework in
Montenegro

 ETF, Austria, Slovenia IPA 07 NQF&QA in Education (IPA
Budget € 1,500,000)

 Strategy for the Development of
Vocational Education and Training in
Montenegro

 GTZ, LUX, SNV, British
Council, ADA, Kulturkontakt,
France

IPA 08 Labour Market Reform and
Workforce Development (IPA Budget
€ 1,800,000)

 Supporting Vocational Training in
Tourism Section in SEE Regional
Project (ADA Budget € 320, 000)
 Diplomatic Academy- Support
programme (with Diplomatic Academy
Vienna) Regional Project (ADA Budget
€ 1,168,000)
 Eco Net VI: Training firm network and
vocational training in SEE and Moldova
Regional Project (ADA Budget €
2,231,261)
 Supporting Higher Education in
Montenegro: Labour market-oriented
education (Montenegro University)
(ADA Budget € 762,000)
 Montenegro University: Supporting the

 Austria

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

118

Strategy/Action Plans Donors/Agencies IPA
Faculty of Political Science (Podgorica
University) (ADA Budget € 197,200)

 Strategic Plan for Education Reform for
the Period 2005 – 2009

 WB, UNICEF

 Volunteer Development Strategy OSCE

Strategy for Development of Didactic
Software

Slovenia

 Strategy of Inclusive Education in
Montenegro 2008

 UNICEF, UNDP IPA 10 Social Inclusion Project (IPA
Budget € 3,000,000)

 Strategy for Scientific-Research
Activity

 France, UNICEF

 Chapter 15: Energy
 Energy Development Strategy of
Montenegro by 2025 and Action Plan
2008-2012

 GTZ IPA 07 Supporting the Implementation
of the Energy Community Treaty (IPA
Budget € 1,500,000)

 Energy Effective Strategy for
Montenegro and Action Plan 2008-2012

 GTZ

 Strategy for Development of Small
Hydro Power Plants in Montenegro

 OSCE

 Chapter 20: Entrepreneurial and Industrial Policy
 Foreign Direct Investment Incentives
Strategy of Montenegro

 OSCE IPA 08 Improving the Business
Environment for Small and Rural
Enterprises (IPA Budget € 1,200,000)

 Strategy for Encouraging Export in
Montenegro

 IPA Participation in the European
Fund for South East Europe in 2008
(IPA MB Budget € 8,000,000)

 Strategy for Development of Small and
Medium-Sized Enterprises 2007 – 2010

 IPA Private Sector Support Facility for
the Western Balkans (EC-EBRD
initiative under IPA 2009)

 Strategy for Scientific Research Activity
of Montenegro

 OSCE

 IPA 08 Support to Local Self-
Government (IPA Budget €
3,500,000) IPA 10 Support to Local
Self-Government for Implementation
of the NTS (IPA Budget € 3,000,000)

 Chapter 27: Environment
 National Strategy for Sustainable
Development

 OSCE, UNICEF IPA 10 Raising Environmental
Awareness in Montenegro (IPA
Budget € 500,000) IPA 09
Development Strategy of Montenegro
(2010-2015) and National
Development Plan (IPA Budget €
1,000,000)

 Supporting Sustainable Tourism at
Lake Skadar II (Municipalities of
Podgorica, Bar, Cetinje, Ulcinj and
National Park Lake Skadar) (ADA
Budget € 600,000)

 Austria

 Eco-efficient construction in
Montenegro: UN Headquarters (MFA
Montenegro, UNDP, Podgorica) (ADA
Budget € 924,000)

 Austria

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

119

Strategy/Action Plans Donors/Agencies IPA
 Draft National Strategy for Integrated
Coastal Zone Management

 OSCE33

 Spatial Plans for Special Purpose Area
of the Coastal Management Zone in
Montenegro

 IPA 09 Environmental Alignment and
Solid Waste Management-Part of
Project (IPA Budget € 4,000,000)

 Republic Level Strategic Master Plan
for Waste Management (2005)

 EIB, WB IPA ME 09 Environmental Alignment
and Solid Waste Management-part of
project (IPA Budget € 800,000)

 Waste Management Plan of
Montenegro for the period 2008 - 2012

 IPA Infrastructure projects Facility
Municipal Window for ME (IPA
Budget € 5,000,000)

 National Strategy of Medical Waste
Management (2008)

 Master plan for the drainage of waste
water of the Montenegrin littoral and the
Municipality of Cetinje (2005)

 KFW IPA 10 Construction of the Waste
Water Treatment Plant in one
Municipality (Pljevlja) (IPA Budget €
3,500,000)

 Strategic Master Plan for sewage and
waste waters in the central and
northern region of Montenegro (2005)

 EIB IPA 08 Upgrading of Environmental
Infrastructure (IPA Budget €
3,500,000) IPA 10 Achieving Highest
Safety and Technical Quality of
Montenegrin Construction (IPA
Budget € 700,000) IPA 08 Support for
Environmental Management (IPA
Budget € 1,000,000)

 National Biodiversity Strategy with its
Action Plan for the period 2009 – 2014

 CEHAP - Children and Environment
and Health Action Plan (WHO)

 Netherlands Hot spot Mojkovac: Ongoing project
funded by the government of The
Netherlands in Montenegro (Dutch
government Budget: € 1,565,000)
Joining forces for Sustainable
Environment: Ongoing project funded
by the government of The
Netherlands in Montenegro (Dutch
government Budget: € 283,000)

 Netherlands Implementation of Convention on
Long Range Air Pollution: Ongoing
project funded by the government of
The Netherlands in Montenegro
(Dutch government Budget: €
100,000)
Green Pack (environmental
education): Ongoing project funded
by the government of The
Netherlands in Montenegro (Dutch
government Budget: € 287,000)
Netherlands / W Balkan
Environmental Network: Ongoing
project funded by the government of
The Netherlands in Montenegro
(Dutch government Budget: €
400,000)

 Netherlands Support to Office for Sustainable
Development: Ongoing project
funded by the government of The
Netherlands in Montenegro (Dutch
government Budget: € 50,000)

 Chapter 32: Financial Control

33 OSCE: Mission has planned a series of Environmental Protection Awareness Raising events focused on the protection of the coastal zone. Mission will implement these
activities in cooperation with Aarhus Center.

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

120

Strategy/Action Plans Donors/Agencies IPA
 Public Internal Financial Control
(PIFC) No new strategy

 SIGMA IPA 09 Strengthening Financial
Management Control in Montenegro
(IPA Budget € 2,000,000)

 State Audit Institution No new
strategy

 GTZ, SAI IPA 09 Strengthening State Audit in
Montenegro (IPA Budget € 800,000)

 Montenegrin Government Private
Sector Development Strategy 2007 –
2010

 GTZ, World Bank, FIAS/IFC,
USAID

IPA 08 Improving Business
Environment for Small and Rural
Enterprises (IPA Budget € 1,200,
000)
IPA 08 MB Participation in the
European Fund for South East
Europe in 2008
IPA 08 MB Horizontal Support to
coordination with International
Financial Institutions in the Western
Balkans and Turkey

 IPA Participation in the European
Fund for South East Europe in 2008
(IPA Budget € 8,000,000)

 IPA Regional Private Sector Support
Facility for the Western Balkans (EC-
EBRD initiative under IPA 2009)
IPA 08 Improving Business
Environment for Small and Rural
Enterprises (IPA Budget € 1.2M)

 Netherlands Business Advisory Services:
Alternative Dispute Resolution:
Ongoing project funded by the
government of The Netherlands in
Montenegro (Dutch government
Budget: € 1,900,000)
Fresh Tulips Montenegro: Ongoing
project funded by the government of
The Netherlands in Montenegro
(Dutch government Budget: €
737,500)

 Business Start-Up Centre Bar:
Ongoing project funded by the
government of The Netherlands in
Montenegro (Dutch government
Budget: € 200,000)
Support to Investment in Chicken
Farm: Ongoing project funded by the
government of The Netherlands in
Montenegro (Dutch government
Budget: € 425,000)
PUM Missions (Senior Management
Experts): Ongoing project funded by
the government of The Netherlands
in Montenegro Training and Export
Coaching Programmes: Ongoing
project funded by the government of
The Netherlands in Montenegro

 Chapter 28: Health Care and Consumer Protection
 National Strategy for Improvement of
Occupational Health and Safety at
Work in Montenegro (2010 – 2014) with
the Action Plan34

 The Strategy for Health System
Development in Montenegro until 2020

 WB, Spain

 National Programme for Violence
Prevention

 UNDP, OSCE, UNICEF IPA 10 Creating a Path Towards
Gender Equality in Montenegro (IPA

34

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

121

Strategy/Action Plans Donors/Agencies IPA
budget € 700,000)

 Strategy for Promoting Mental Health
 National Strategy for Combating
HIV/AIDS in Montenegro

 UNICEF

 Strategy for Smoking Prevention and
Control

 Strategy for Preserving and
Improvement of Reproductive Health

 WHO, UNICEF

 Safe Blood Strategy IPA 10 Implementation of the
European Blood Transfusion System
in Montenegro (IPA Budget €
1,800,000)

 Strategy for Medically Safe Food
 Strategy for Applying ICT in Health
Care System

 Strategy for Prevention and Control of
Chronic Non-Communicable Diseases

 National Strategy on Governance of
Medical Waste

 National Strategic Response to Drugs
2008-2012, and Action Plan for 2008-
2009

 UNICEF

 National Plan for Fighting Corruption in
the Health Sector

 National Plan for the Protection from
the Avian Influenza and Pandemic
Influenza

 UNICEF35

 National Plan for Consumer Protection
2008 – 2010

 Netherlands Support to Hospital – Bar: Ongoing
project funded by the government of
The Netherlands in Montenegro
(Dutch government Budget: €
542,819)
Support to Psychiatric Hospital –
Kotor: Ongoing project funded by the
government of The Netherlands in
Montenegro (Dutch government
Budget: € 70,000)

 Support to People Living with
HIV/AIDS: Ongoing project funded by
the government of The Netherlands
in Montenegro (Dutch government
Budget: € 14,304)

 Chapter 22: Regional Policy and Coordination of Structural Instruments
 IPA 08 Support to Local Self-

Government (IPA Budget €
3,500,000)
IPA 10 Support to Local Self-
Government for Implementation of
the NTS (IPA Budget € 3,000,000)

 Environment and Security in SEE:
Improving the Regional Cooperation for
Risk Management from Pollution
Hotspots as well as the Trans-boundary
Management of Shared Natural
Resources (with UNEP) (ADA Budget €
500,000)

 Austria

 Chapter 19: Social Policy and Employment
 National Strategy for Employment and
Human Resources Development 2007

 France (Gip inter) IPA 08 Labour Market Reform &
Workforce Development (IPA Budget
€ 1,800,000)

35

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

122

Strategy/Action Plans Donors/Agencies IPA
IPA 09 Harmonization and
Implementation of the Regulations on
Labour and Safety at Work
Inspections (IPA Budget € 1,180,000)

 Social and Child Protection
Development Strategy for the Period
2008 – 2009

 UNDP, UNICEF IPA 10 Social Inclusion Project (IPA
Budget € 3,000,000)

 Strategy for Social and Child Welfare
Development in Montenegro 2008-2012

 WB, UNICEF

 Strategy for Integration of Persons with
Disability in Montenegro 2008 -2016

 UNICEF

 Strategy for Development of Social
Protection of the Elderly for 2008-2012

 Social Inclusion Strategy
 Strategy for Development of Pension
and Disability System in Montenegro

 Balkan Case Challenge 2008-2010
Regional Project (ADA budget €
1,390,500)

 Austria

 Chapter 19: Social Policy and Employment
 Consolidating the Legal and
Institutional Foundations of Social
Dialogue in the Countries of Western
Balkans and Moldova (with ILO)
Regional Project (ADA Budget €
1,500,000)

 Austria

 Developing Home Care in Montenegro
- Covering the Northern Municipalities
of Berane and Pljevlja (with
Montenegro Red Cross) (ADA budget €
73,000)

 Austria

 Labour Markets, Job Creation and
Economic Growth (with World Bank)
(ADA budget € 600,000)

 Austria

 Chapter 21: Trans-European Networks
 Restructuring Strategy of the Railway
of Montenegro (2007)

 EIB, EBRD WB IPA 07 Development of the Transport
Sector (service 1) - TA to the
Transport Sector (IPA Budget: €
1,200,000)
IPA 07 Development of the Transport
Sector (service 2) - MD for railways
(IPA Budget € 1,000,000)

 Chapter 21: Trans-European Networks
 Restructuring Strategy of the Railway
of Montenegro (2007)

 EIB, EBRD WB EIB IPA 07 Development of the Transport
Sector (service 1) - TA to the
Transport Sector (IPA Budget: €
1,200,000)
IPA 07 Development of the Transport
Sector (service 2) - MD for railways
(IPA Budget € 1,000,000)
 IPA 07 Development of the Transport
Sector (works) - Podgorica by-pass
IPA 09 Major rehabilitation of the
main rail line Bar-Vrbnica (border with
Serbia) (IPA Budget € 5.000.000)
IPA 10 Main Rehabilitation of the
Railway line Vrbnica-Bar with
revitalisation of supply facilities and
installations (IPA Budget €
5,000,000)

CAPABILITY TO COPE WITH COMPETITIVE PRESSURE WITHIN THE EU
 Chapter 8: Competition and State Aid
 A Strategy for Competition Policy (June
2008)

 IPA 09 Accession to Internal Market
Component 1 (IPA Budget €
1,200,000)

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

123

Strategy/Action Plans Donors/Agencies IPA
 Chapter 29: Customs Union
 Customs EU, CAFAO, TACTA,

USAID

 Chapter 13: Fisheries
 Montenegro’s Fisheries Development
Strategy

 IPA 09 Sustainable Management of
Marine Fisheries (IPA Budget €
1,000,000)

 Chapter 12: Food Safety, Veterinary and Phytosanitary Policies
 National Programme for Food
Production and Rural Development
2009 – 2013

 WB (MIDAS) IPA 08 Development of a Food Safety
Service (IPA Budget € 2,000,000)

 Chapter 12: Food Safety, Veterinary and Phytosanitary Policies
 Strategy on Implementation of Animal
Identification and Registration in
Montenegro

 EIB IPA 07 Animal Identification and
Registration - Phase II (service) (IPA
Budget € 947,250)
IPA 08 Control and Eradication of
Rabies and Classical Swine Fever in
Montenegro
 (IPA Budget € 1,000,000) IPA 10
Strengthening the Phytosanitary
Directorate of Montenegro (IPA
Budget € 700,000)

 Action Plan on Nutrition and Food
Safety (2010 - 2014) (WHO)

 Chapter 1: Free Movement of Goods
 IPA 07 Development of Quality

Infrastructure (1 service) (IPA
Budget € 2 million)

 National strategy for metrology (2008) IPA Regional Programme on Quality
Infrastructure in Western Balkan and
Turkey (IPA Budget € 1,999,344)

 New strategy for market surveillance
(2009)

 IPA 09 Accession to Internal Market
Component 2 (IPA budget € 400,000)
IPA 10 Strengthening the market
surveillance in Montenegro (IPA
budget € 700,000)
IPA 08 MB Regional Programme on
Trade and Investment in the Western
Balkans

 Chapter 7: Intellectual Property Right
 A new strategy to be developed and
adopted in 2010

 EPO IPA 09 Accession to Internal Market
Component 3 (IPA Budget € 400,000)
IPA Regional Programme on
Industrial and on Intellectual Property
Rights in Western Balkans and
Turkey (EPO) (IPA Budget €
1,999,873)

 Chapter 18: Statistics
 National Strategy (2009) IMF, WB, UNICEF IPA 07 Approximating EU Standards

in Statistics (IPA Budget € 800,000)
IPA 08 Multi-Beneficiary Programme
on Statistical Cooperation (IPA
Budget € 2,975,275)
IPA 10 Improving Statistical
Information System in Montenegro II
(IPA Budget € 1,200,000)

 Chapter 16: Taxation
 IPA 07 Support to Tax Administration

(Service) (IPA Budget € 900,000)
IPA 10 Upgrading IT Capacity of
Montenegrin Tax Administration (IPA
Budget € 500,000)

Trade Integration
 Strategy for Encouraging Export in IPA 07 TA to Support ME in

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

Draft Final Report

124

Strategy/Action Plans Donors/Agencies IPA
Montenegro *Also see Ch. 20 WTO/CEFTA IPA Regional

Programme on Trade and Investment
in the Western Balkans (support
monitoring and implementation
CEFTA) (IPA Budget € 800,000)

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

 125

ANNEX 11: STRATEGIES

Reference to relevant Government Strategic plans and studies (may include Institution Development Plan,
Business plans, Sector studies etc)

Translation of the Memorandum on drafting of document "Montenegro in 21 century – in era of competitiveness"
between the Government of Montenegro and the
Montenegrin Academy of Science and Arts

Sector strategies
The following sector strategies are being implemented with the aim to streamline development in virtually all
economic sectors with the aim to achieve best effects and contribution of the specific sectors to the overall
economic and social development through the realization of sector development objectives.
- National Programme for Integration of Montenegro into the EU for the period 2008 - 2012;

- Montenegro's Agriculture and the EU - Food Production and Rural Development Strategy;

- National Programme for Food Production and Rural Development 2009 - 2013;

- Montenegro's Fisheries Development Strategy;

- National Policy of Forest and Forest Land Administration of Montenegro;

- Energy Development Strategy of Montenegro by 2025;

- Tourism Development Strategy of Montenegro by 2020;

- Transport Development Strategy in Montenegro;

- Foreign Direct Investment Incentives Strategy of Montenegro;

- Strategy for Encouraging Export in Montenegro;

- Strategy for Development of Small and Medium-sized Enterprises 2007 - 2010; (and 2011-2015 under
preparation)

- National Strategy for Integral Management of Coastal Area in Montenegro;

- Spatial Plans for Special Purpose Area of the Coastal Management Zone in Montenegro;

- National Biodiversity Strategy with its Action Plan for the period 2009 - 2014;

- Strategic Master Plans for Waste Management - waste water, solid waste;

- Plan of Waste Management for the period 2008 – 2012 (adopted February 2008)

- Strategy for Scientific Research Activity of Montenegro; Page 25 of 32

- Strategic Plan for Education Reform for the Period 2005 - 2009;

- National Strategy for Employment and Human Resources Development 2007 - 2011;

- Poverty Reduction and Social Inclusion Strategy;

- Social and Child Protection Development Strategy for the Period 2008 - 2009;

- Strategy for Development of Pension and Disability System in Montenegro;

- Strategy for Development of Social Protection of the Elderly 2008 - 2012;

- Strategy for Inclusion of the Disabled People for the Period 2008 -2016;

- National Strategy for Durable Solutions of Refugees and IDPs Issues in Montenegro;

- Strategy for Improvement of the Position of RAE Population in Montenegro 2008-2012.

- National Capacity Self-assessment for the Implementation of Global Environmental Conventions (adopted
November 2007)

- Second UNECE Report of the State of the Environment in Montenegro (adopted August 2007)

- Town and Country planning of Montenegro by 2020 (adopted March 2008),

- National policy for forest and forest land management (adopted May 2008).

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

 126

ANNEX 12: LIST OF INTERVIEWED INSTITUTIONS AND INDIVIDUALS

Inception Phase – June 2010

Name Function Institution
Anne DELIGNE Assistance Desk DG ENLARG C4 Montenegro
Michael STEFFENS Evaluation 1 Task Manager DG ENLARG E4
Pedro ANDREO ANDREO Head of Sector, Evaluation

Sector
DG ENLARG E4

Anna von SPONECK Assistant to the Head of
Operations, Evaluation 1
Contact Point

Operations Section
Delegation of the European Union to
Montenegro

Nicola BERTOLINI Head of Operations Delegation of the European Union to
Montenegro

Ms Gordana DJUROVIC Minister, National IPA
Coordinator (NIPAC)

Ministry of European Integration,
Montenegro

Arta LIKA Ministry of European Integration,
Montenegro

Aleksandar DRLJEVIC Deputy Minister Ministry of European Integration,
Montenegro

Pavle KALUDJEROVIC

Evaluation 1 Contact Point Ministry for European Integration
Sector for Programming, Monitoring
and Evaluation of Financial and
Technical EU Support

Donors, MS and EC desk
officers were presented to the
team at the kick off meeting
(21.06, Podgorica)

 The list of stakeholders e-mail
contacts was made available by EU
delegation

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

 127

Field work in Brussels and Podgorica (July- August 2010)
Name Function Institution Date

Mid-term META
evaluation of IPA
assistance Kick-off
meeting participants

Task managers in
the respective
country unit,
evaluators

DG ENLARG E4, DG
REGIO, DG EMPL, DG
AGRI, evaluators

6 July 2010, Brussels

Anne DELIGNE Assistance Desk DG ENLARG C4
Montenegro

7 July 2010, Brussels

Michael STEFFENS Evaluation 1 Task
Manager

DG ENLARG E4 7 July 2010, Brussels

Pedro ANDREO
ANDREO

Head of Sector,
Evaluation Sector

DG ENLARG E4 7 July 2010, Brussels

Anna von SPONECK Assistant to the
Head of Operations,
Evaluation 1 -
Contact Point

Operations Section
Delegation of the
European Union to
Montenegro

9 July 2010, Podgorica

Robert Aleksic UNDP Project
Manager

UNDP to Montenegro 9 July 2010, Podgorica

Nicola BERTOLINI Head of Operations Delegation of the
European Union to
Montenegro

12 July 2010, Podgorica

Dragan Djuric Core Technical
Advisor, Capacity
Development
Program, UNDP

UNDP CDP, Montenegro 12 July 2010, Podgorica

Dragan Radanovic Task Manager Delegation of the
European Union to
Montenegro

12 July 2010, Podgorica

Veljko Karadzic Project Manager Infrastructure Project
Facility Montenegro

15 July 2010, Podgorica

Ivan Lazarevic Sectoral Programme
Officer

Ministry of Information
Society

15 July 2010, Podgorica

Marine Papovic Advisor Ministry of Information
Society, Sector for
development of e-
Government

15 July 2010, Podgorica

Darko Draskovic Advisor Ministry of Information
Society, Sector for
development of e-
Government

15 July 2010, Podgorica

Florian Hauser Project Expert IPA Project: Preparation
of Impact Evaluation of
IPA 2007-2010
Programmes

15 July 2010, Podgorica

Benjamin Klinger Project Team Leader GTZ 16 July 2010, Podgorica
Zvezdan Cadjenovic Project Manager GTZ 16 July 2010, Podgorica
Jadranka Vojinovic Executive Director PROCON 16 July 2010, Podgorica
Lidia Skataric Advisor PROCON 16 July 2010, Podgorica
Darko Kasalica Advisor PROCON 16 July 2010, Podgorica
Ivana Petrovic Donor Assistance

Coordination Officer
Government of
Montenegro, Deputy
Prime-minister office

16 July 2010, Podgorica

Mirjana Pesalj Director Tax Administration Office 16 July 2010, Podgorica
Novo Radovic Deputy Director Tax Administration Office 16 July 2010, Podgorica
Ursa Kaludjerovic Deputy Director Tax Administration Office 16 July 2010, Podgorica
Lidija Seckovic Associate Tax Administration Office 16 July 2010, Podgorica
Clarice Da Silva e Child Protection UNICEF Montenegro 16 July 2010, Podgorica

Strategic/Interim Evaluation of EU IPA Pre-accession Assistance to Montenegro (Evaluation 1)

 128

Name Function Institution Date
Paula Specialist
Nela Krnic Child Protection

Officer
UNICEF Montenegro 16 July 2010, Podgorica

Slobodan Zivkovic Social Policy Expert UNICEF Montenegro 16 July 2010, Podgorica
Branka Kovacenc Programme

specialist
UNICEF Montenegro 16 July 2010, Podgorica

Donka Prodanova Task Manager Delegation of the
European Union to
Montenegro

 16 July 2010, Podgorica

Aleksandar Drljevic Deputy Minister Ministry for European
Integration
Sector for Programming,
Monitoring and
Evaluation of Financial
and Technical EU
Support

 24 August 2010,
Podgorica

Marija Sasic Project Development
Expert

IPA project 25 August 2010,
Podgorica

Christian Kirilov Business
development expert

IPA project 25 August 2010,
Podgorica

Branka Despotovic SPO officer Ministry of Finance, SPO 26 August 2010,
Podgorica

Irma Nisic SPO officer Ministry of Finance, SPO 26 August 2010,
Podgorica

Bojana Kaluderovic Senior Advisor Ministry of Finance,
CFCU

26 August 2010,
Podgorica

Katarina Zivkovic Advisor Ministry of Finance,
CFCU

26 August 2010,
Podgorica

Jacques Tallineau EU approximation
Expert

IPA project 26 August 2010,
Podgorica

Nicola BERTOLINI Head of Operations Delegation of the
European Union to
Montenegro

27 August 2010,
Podgorica

Ramsey Day Officer-in-Charge

USAID/Montenegro
U.S. Embassy Podgorica

27 August 2010,
Podgorica

	STRATEGIC/ INTERIM EVALUATION OF EU IPA PRE-ACCESSION ASSISTANCE IN MONTENEGRO
	Draft Report
	December 2010

	Acronyms
	Executive Summary
	1. INTRODUCTION
	1.1. Objective of the evaluation
	1.2. Evaluation methodology
	1.3. Evaluation questions

	2. BASIC INFORMATION ON IPA IN MONTENEGRO
	3. EVALUATION ASSESSMENT AND FINDINGS
	3.1. Programming and Intervention Logic
	3.1.1. Introduction
	3.1.2. Analysis of Programming & Intervention Logic and Findings
	EQ 1: To what extent are objectives SMART at different levels (strategic, MIPDs & programmes)?
	EQ 2: To what extent planning & programming provide adequate assessment of needs (both financial & time) to meet all accession
	EQ 3: To what extent are annual IPA component I allocations (MIFFs) adequate in relation to the strategic objectives of the MI
	EQ 4: To what extent is the project selection mechanism appropriate in the sense of selecting the most relevant, efficient & e
	EQ 5: To what extent programming provides adequate prioritisation & sequencing of assistance?
	EQ 6: To what extent programming takes adequate & relevant account of beneficiaries’ policies, strategies & reform process in
	EQ 7: To what extent programming takes adequate & relevant account of assistance provided & reforms promoted by key donors whe
	EQ 9: Which are the main gaps /weaknesses in the current programming framework?
	EQ 11: How can programming of assistance be enhanced to more efficiently & effectively reach strategic objectives?
	EQ 12: How can programming be enhanced to improve the impact & sustainability of financial assistance?
	EQ 13: Is programming through a sectoral based approach a suitable, feasible & operational option for future programming (MIPD
	EQ 14: To what extent is the beneficiary ready to operate a shift towards a sector based approach in its own strategies, and i

	3.2. Administration and Monitoring
	3.2.1. Introduction
	3.2.2. Analysis of Administration & Monitoring and Findings
	EQ 15: Are the administrative & organisational structures in place ensuring efficient & effective implementation of financial
	EQ 15b: To what extent are the monitoring mechanisms & structures appropriate & correctly functioning?

	3.3. Mapping
	3.3.1. Introduction
	3.3.2. Analysis of Mapping and Findings
	EQ 10: What are the existing sectoral strategies in Montenegro?
	To what extent are strategies duly embedded into beneficiaries’ policies /budget?
	To what extent is EU/ donor assistance aligned with /embedded into existing strategies?
	EQ11: Overview of assistance and projects per donors and sector

	3.4. Efficiency and Effectiveness
	3.4.1. Introduction
	3.4.2. Analysis of Efficiency & Effectiveness and Findings
	EQ 16: To what extent ongoing IPA assistance has /is contributing to achieving the strategic objectives /priorities linked to
	EQ 18: Are there any potential actions which would improve the efficiency & effectiveness of ongoing assistance?

	3.5. Impact and Sustainability
	3.5.1. Introduction
	3.5.2. Analysis of Impact & sustainability and Findings
	EQ 17: Which are the prospects for immediate & long-term impact & sustainability of assistance?
	Are there any elements which are/ could hamper the impact and /or sustainability of assistance?
	EQ 19: Are there any actions which would improve prospects for impact & sustainability of ongoing assistance?

	4. CONCLUSIONS & RECOMMENDATIONS
	4.1. Programming and Intervention Logic
	4.1.1. Conclusions
	4.1.2. Recommendations
	The Cabinet of Deputy Prime Minister should carry out activities to establish an overall system of coordination of donor suppo

	4.2. Administration and Monitoring
	4.2.1. Conclusions
	4.2.2. Recommendations

	4.3. Sector Based Approach & Mapping
	4.3.1. Conclusions
	4.3.2 Recommendations

	4.4. Efficiency and Effectiveness
	4.4.1. Conclusions
	4.4.2. Recommendations

	4.5. Impact and Sustainability
	4.5.1. Conclusions
	4.5.2. Recommendations

	5. ANNEXES
	1.1 ANNEX 1: EVALUATION MATRIX
	ANNEX 2: MAIN FINDINGS, CONCLUSIONS AND RECOMMENDATIONS
	1.3 ANNEX 3: ANALYSIS OF IPA COMPONENT I ENVELOPE PER CAPITA AND PER KM2
	1.4. ANNEX 4: OVERVIEW OF THE EU IPA COMPONENT I ASSISTANCE TO MONTENEGRO (IN MILLION €)
	ANNEX 5: LIST OF IPA COMPONENT I PROJECTS IN MONTENEGRO
	ANNEX 6: NO OF EU IPA COMPONENT I PROJECTS IN MONTENEGRO PER SELECTED ACQUIS’ CHAPTER
	ANNEX 7: NO OF EU IPA COMPONENT I PROJECTS IN MONTENEGRO PER EACH ACQUIS’ CHAPTER
	ANNEX 8: BUDGET ANALYSIS FOR PRIORITY AXIS 7: SUPPORT ACTIVITIES
	ANNEX 9: DONORS AND PRIORITY SECTORS
	1.10 ANNEX 10: STRATEGY AND DONORS
	ANNEX 11: STRATEGIES
	ANNEX 12: LIST OF INTERVIEWED INSTITUTIONS AND INDIVIDUALS

